Department of the Navy, DoD - (i) Investigatory material compiled for law enforcement purposes may be exempt pursuant to 5 U.S.C. 552a(k)(2). However, if an individual is denied any right, privilege, or benefit for which he would otherwise be entitled by Federal law or for which he would otherwise be eligible, as a result of the maintenance of such information, the individual will be provided access to such information except to the extent that disclosure would reveal the identity of a confidential source. - (ii) Records maintained in connection with providing protective services to the President and other individuals under 18 U.S.C. 3506, may be exempt pursuant to 5 U.S.C. 552a(k)(3). - (iii) Investigatory material compiled solely for the purpose of determining suitability, eligibility, or qualifications for Federal civilian employment, military service, Federal contracts, or access to classified information may be exempt pursuant to 5 U.S.C. 552a(k)(5), but only to the extent that such material would reveal the identity of a confidential source. - (iv) Portions of this system of records are exempt for the following subsections of the Privacy Act: (c)(3), (d), (e)(1), (e)(4)(G) through (I), and (f). - (3) Authority: 5 U.S.C. 552a(k)(2), (k)(3), and (k)(5), as applicable. - (4) Reasons: (i) Exempt portions of this system contain information that has been properly classified under E.O. 12,958, and that is required to be kept secret in the interest of national defense or foreign policy. - (ii) Exempt portions of this system also contain information considered relevant and necessary to make a determination as to qualifications, eligibility, or suitability for Federal civilian employment, military service, Federal contracts, or access to classified, compartmented, or otherwise sensitive information, and was obtained by providing an expressed or implied assurance to the source that his or her identity would not be revealed to the subject of the record. - (iii) Exempt portions of this system further contain information that identifies sources whose confidentiality must be protected to ensure that the privacy and physical safety of these witnesses and informants are protected # PART 705—PUBLIC AFFAIRS REGULATIONS Sec. 705.1 Purpose. 705.2 Chief of Information and the Office of Information (CHINFO). 705.3 [Reserved] 705.4 Communication directly with private organizations and individuals. 705.5 Taking of photos on board naval ships, aircraft and installations by members of the general public. 705.6 Releasing public information material to the media. 705.7 Radio and television. 705.8 Motion pictures. 705.9 Availability of motion pictures to external audiences. 705.10 Still photography. 705.11 Supplying photographs and services to other than Navy and Marine Corps. 705.12 Print media. 705.13 Commercial advertising. 705.14 Embarkation of media representatives. 705.15 Employment of Navy personnel as correspondents or staff members of civilian news media. 705.16 Navy produced public information material. 705.17 Participation guidelines. 705.18 Authority and coordination. 705.19 Financing. 705.20 Use of Navy material and facilities. 705.21 Requests for Navy participation. 705.22 Relations with community groups. 705.23 Guest cruises. 705.24 Exhibits. 705.25 Navy Exhibit Center. 705.26 Exhibit availability report. 705.27–705.28 [Reserved] 705.29 Navy Art Collection. 705.30 Aerospace Education Workshop. 705.31 USS Arizona Memorial, Pearl Harbor.705.32 Aviation events and parachute demonstrations. 705.33 Participation by Armed Forces bands, choral groups, and troops in the public domain. 705.34 Other special events. 705.35 Armed Forces participation in events in the public domain. 705.36 Government transportation of civilians for public affairs purposes. 705.37 Public affairs and public service awards. AUTHORITY: 5 U.S.C. 301; 10 U.S.C. 5031. SOURCE: 41 FR 29101, July 15, 1976, unless otherwise noted. #### § 705.1 Purpose. The regulations and rules in this part prescribe policies and procedures for the Department of the Navy pertaining to public affairs practices. # § 705.2 Chief of Information and the Office of Information (CHINFO). - (a) The Chief of Information is the direct representative of the Secretary of the Navy and of the Chief of Naval Operations in all public affairs and internal relations matters. As such, the Chief of Information has the authority to implement public affairs and internal relations policies and to coordinate Navy and Marine Corps public affairs and internal relations activities of mutual interest. - (b) The Chief of Information will keep Navy commands informed of Department of Defense policies and requirements. No command within the Department of the Navy, except Headquarters, Marine Corps, will deal directly with the Office of the Assistant Secretary of Defense (Public Affairs) on public affairs matters unless authorized to do so by the Chief of Information. - (c) The Chief of Information will be consulted on all Navy public affairs and internal relations matters and informed of all operations and proposed plans and policies which have national or international (and in the case of audio-visual material, regional) public affairs aspects. - (d) The Chief of Information heads the Navy Office of Information, the Navy Internal Relations Activity (NIRA), the Office of Information Branch Offices (NAVINFOS), the Navy Public Affairs Center (NAVPACENS) and the Fleet Home Town News Center (FHTNC). In addition, the Chief of Information has responsibility (on behalf of the Secretary of the Navy as Executive Agent for the Department of Defense) for the High School News Service and has operational control of the U.S. Navy Band, Washington, DC. - (e) The Navy Office of Information Branch Offices (NAVINFOS) are located in Atlanta, Boston, Chicago, Dallas, Los Angeles, and New York. As representatives of the Secretary of the Navy, Chief of Naval Operations, and Chief of Information, the NAVINFOS have a primary mission of providing direct liaison with local and regional mass communications media. - (1) The function of the NAVINFOs are as follows: - (i) Establish and maintain close personal relationships with local television, radio, film, publishing, and other mass-media organizations including minority-group-oriented media. - (ii) Seek ways through these media to inform the public about naval personnel and activities. - (iii) Provide assistance to media organizations and respond to their interest in Navy programs, stories, and features. In this regard, maintain informal liaison with various information offices afloat and ashore in order to respond to requests from local media representatives, particularly those from inland areas, who desire to visit fleet units or activities ashore. - (iv) Provide advice on Navy cooperation and assistance, as appropriate, to representatives of national industrial and commercial organizations, including advertising agencies. - (v) Maintain a library of Navy motion picture films for use by local television stations, distribute news films and audio material, and otherwise perform normal audio-visual functions at the local level. - (vi) Provide personnel and other assistance as appropriate, to special Command Information Bureaus and public information staffs of other naval activities as directed by the Chief of Information. - (vii) Advise the Chief of Information on current trends and significant problems relating to local media requirements. - (viii) Seek ways to support the long-range goals and immediate priorities of the Navy. - (ix) Provide advice and assistance in the placement of news and feature materials to the field activities of the Navy Recruiting Command. - (x) Perform such other tasks as may be assigned by the Chief of Information. - (2) Additionally, NAVINFO Los Angeles is the Navy representative for all appropriate liaison with motion picture and network television offices in the Hollywood area. Naval activities #### 138 will channel all requests for information or assistance from these media to NAVINFO Los Angeles, which will coordinate with CHINFO. - (3) Additionally, NAVINFO New York is the Navy representative for all appropriate liaison with television and radio networks in the New York area and with magazine and book publishers in that area. Requests for assistance originating from these media should be directed to NAVINFO New York, which will coordinate with CHINFO. - (4) Except as specifically directed by CHINFO, the Branch Offices do not have responsibility or authority for community relations or internal relations. - (5) Direct liaison between NAVINFOs and Naval District public affairs offices, Navy recruiters and other naval activities afloat and ashore is encouraged. - (f) Areas covered by the respective offices are: - (1) NAVINFO Atlanta: Alabama, the District of Columbia, Florida, Georgia, Kentucky, Maryland, Mississippi, North Carolina, South Carolina, Tennessee, Virginia, and Southern West Virginia. - (2) NAVINFO Boston: Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont. - (3) NAVINFO Chicago: Illinois, Indiana, Iowa, Michigan, Minnesota, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin, and Northern West Virginia. - (4) NAVINFO Dallas: Arkansas, Colorado, Kansas, Louisiana, Missouri, New Mexico, Oklahoma, and Texas. - (5) NAVINFO Los Angeles: Arizona, California, Idaho, Montana, Nevada, Oregon, Utah, Washington, and Wyoming. - (6) NAVINFO New York: Connecticut, Delaware, New Jersey, New York, and Pennsylvania. - (g) The Navy Public Affairs Centers (NAVPACENS) are located in Norfolk and San Diego. The centers have a primary mission of producing Navy stories for dissemination to the media through normal information channels. - (1) The following tasks are included among the functions of the NAVPACENS. - (i) Produce written, audio and photographic feature public information material about fleet and shore personnel, units and activities,
as coordinated with and approved for policy and concept by the respective fleet and shore commander concerned. - (ii) Serve as public affairs emergency reaction teams/resource personnel responsive to the requirements of the CNO and CHINFO, and when feasible and appropriate and as approved by CNO or CHINFO, serve as public affairs emergency reaction teams/resource personnel in support of Fleet Commanders. - (iii) Develop feature material to support the long range goals and the immediate priorities of the Navy. Direct liaison is authorized with the Navy Recruiting Command, Recruiting Areas, Recruiting Districts, and other Commanders as appropriate to achieve this function. - (iv) Perform such other tasks as may be assigned by the Chief of Information. - (2) NAVPACENS will have no public affairs news media responsibilities which conflict with the basic public affairs responsibilities of Fleet Commanders-in-Chief. Specifically, NAVPACENS are excluded from responding to news media queries, releasing news information, arranging news media embarkations, or any other day-to-day news media services concerning the respective fleets. These responsibilities remain with the Fleet Commander - (3) NAVPACENs have no direct responsibility or authority for community relations or internal relations and shall defer in these areas to the cognizant Naval District Commandant. - (4) Direct liaison with Fleet Commanders-in-Chief and NAVINFOs is appropriate and authorized. As approved by the Fleet CINCs, direct liaison with forces afloat and shore activities under the Fleet CINCs is appropriate. - (5) NAVPACENS will carry out their mission and functions in such a manner as not to interfere with the public affairs responsibilities of the District Commandants. [44 FR 6389, Feb. 1, 1979] #### § 705.3 [Reserved] # § 705.4 Communication directly with private organizations and individuals. - (a) Questions from the public and requests from groups or individuals for pamphlets, photos, biographies, historical matter, etc., must be promptly answered. (32 CFR part 701, subparts A–D refers.) - (b) Assistance within the command's capabilities should (and in some cases, must) be given. Where an established channel for obtaining the item exists, such as a publication stocked by the Superintendent of Documents (Government Printing Office), or photos, as explained in the subparagraph below, the requester may be directed to it. Under some circumstances, a charge may be made. (Consult part 701 or the command's Freedom of Information authority for details.) If a lengthy search, beyond the convenient manpower resources of the command, would be required, the requester may be offered the opportunity of examining the material at the command instead of copies being made. - (c) If a request is refused, the reason must be fully and courteously explained, as required by part 701 of this chapter. - (d) Copies of released U.S. Navy photos may be purchased by the general public. - (1) Photos made within the last 10 years may be purchased from the Naval Photographic Center. Information on the conditions of sale can be obtained by writing to the Commanding Officer, Naval Photographic Center, Naval Station, Washington, DC 20390. - (2) Photos made more than 10 years prior to the current date may be purchased from the National Archives. Details are available from: Audio-Visual Branch National Archives and Records Service, General Services Administration, Washington, DC 20408. [41 FR 29101, July 15, 1976, as amended at 44 FR 6390, Feb. 1, 1979] #### § 705.5 Taking of photos on board naval ships, aircraft and installations by members of the general public. - (a) Visitors will not be allowed to take photographic equipment on board a naval ship or aircraft or into a naval activity or to take photographs within a naval jurisdiction unless specially authorized by the officer in command or higher authority. - (b) Guests of the Navy who wish to take photos within naval jurisdictions will be advised of areas where photography is permitted. An escort will be assigned to assure that security is maintained, unless photography is permitted throughout the ship, aircraft or installation, or the areas in which it is not permitted are appropriately guarded or secured. - (c) If there is reason to believe that film exposed by a visitor or media photographer contains classified information, the film will be processed under Navy jurisdiction. - (1) Classified photos, if any, will be retained. All unclassified film will be returned to the owner. - (2) When film exposed by civilian visitors or media representatives in sensitive areas is beyond the capability of the local command to process, it may be forwarded to the Commanding Officer, Naval Photographic Center, for processing. Any special processing instructions should be sent with the film. # § 705.6 Releasing public information material to the media. - (a) Methods of releasing information: - (1) Release at the seat of government and/or as approved by the Assistant Secretary of Defense (Public Affairs). - (i) Overall responsibility for release of information rests with the Assistant Secretary of Defense (Public Affairs). The Chief of Information is responsible for coordinating with him releases of national and international interest (and in the case of audiovisual material of regional interest) and for arranging for local release of such material if considered appropriate by OASD(PA). Information of the above types and also information proposed for release at the seat of government, with the exception of "spot news," as described in paragraph (b) of this section, following. - (2) Releases by local commands: - (i) News of purely local interest may be released by the command concerned. Higher and coordinating authorities (such as the District Commandant) will be informed, when appropriate, that the release has been made. - (ii) News of national or other wide interest may be released by a local command under the following circumstances: - (A) The Assistant Secretary of Defense (Public Affairs), having approved a release, directs that it be issued by the command concerned. - (B) An event of immediate and urgent news interest, such as a disasterous accident, occurs at the command, and emergency announcements must be made as delay in issuing information would be against the best interests of the Navy. The officer in command will make a "spot news" release of all appropriate information considered releasable. - (1) Copies of spot news releases made (or a description if the announcement is made orally) will be forwarded promptly to the Chief of Information. - (2) If the situation is considered critical, the spot news release will be forwarded by telephone or message. - (b) Means through which information is released to media: - (1) Navy oriented information material (written, taped, motion picture, still photo) is regularly released to all media presumed to be interested. - (2) Similar material is provided in response to query from a news media representative. The material may be produced by the Navy, or the newsman may be assisted in researching, filming, etc. himself. - (3) Exclusive releases: - (i) Information concerning naval activities may be provided on an exclusive basis only when a specific request or inquiry is received from one news media representative for material not requested by other media. - (ii) In such cases, and assuming that the information is properly releasable, the following rules will apply: - (A) If prior to the time information is given to the newsman making the original inquiry or request substan- tially similar inquiries or requests are received from other newsmen, the first inquirer will be so informed, and subsequent inquirers will be advised that a prior request has been received. None of the inquirers will be told the identity of the individuals or media who have placed these similar inquiries. - (B) If not more than three similar requests are received, the information will be provided simultaneously to each inquirer. - (C) If more than three requests for substantially the same information have been received before any are answered, inquirers will be advised as soon as possible that the information cannot be given on an exclusive or limited basis, and a general release covering the subject will be issued to all media. - (4) News conferences: - (i) A news conference is held when a command has something specific to announce to the press that cannot be handled in a news release or by phone call. A news conference should not be called just to get together with the press. A request from the press is also a reason for conducting a news conference. Special events, significant operations or serious accidents are frequent reasons for calling news conferences. If requested, spokesmen may be made available to the press for questions without specific subject matter in mind, but the press should be clearly informed of the nature of this meeting. Technically, this is not considered a news conference. - (ii) When a news conference is held, it is essential that all interested media be invited to attend. - (iii) A record of what is said should be kept. Ideally, the news conference should be tape recorded and a public affairs officer should be present. - (iv) Official spokesmen will be prepared to answer questions in a frank and candid manner. If the answer would compromise military security, the inquirer should be so advised. If the answer is not known to the spokesman, he should say so and add that the matter will be checked and any available unclassified information provided later. - (v) Newsmen are not normally asked to submit their questions in advance. If this is considered advisable, as in cases where highly technical answers may be required, the answers are prepared in advance and given to all attending newsmen (not just the questioner) at the news conference. - (5) Interviews. These are similar to news conferences except
that they involve a single newsman (who has usually requested the interview) and a single Navy spokesman. - (i) Required procedures are essentially the same as for news conferences. However, a public affairs officer should be present only if desired by the person being interviewed. The interview may be taped, if the newsman agrees. - (ii) Without penalizing initiative displayed by a newsman in asking pertinent questions, care should be exercised by the naval spokesman not to make a major revelation of news material to a single media outlet in the course of a routine interview. - (iii) If major areas of difficulty arise in the interview, the Chief of Information should be notified of them. - (6) Background briefings; "Not for attribution"; or "Off the record." - (i) Since there is a possibility or risk of a misunderstanding arising in these briefings, it is important that all concerned understand and agree to the ground rules. - (ii) In general, information will not be made public unless it can be openly attributed to the Navy and disseminated without reservation. Occasionally, a backgrounder may be helpful. An example is a briefing of embarked newsmen in advance of an operation, providing information which may not be reported until the operation is over. The purpose is to help the newsmen understand the operation while it is taking place. #### § 705.7 Radio and television. - (a) Navy relationships with radio and TV representatives are of two types: - (1) Dissemination to them of Navy produced tapes, photos, films, etc. (This is discussed in more detail in §705.17). - (2) Cooperation with them when they produce a program on a Navy subject. This is discussed in the paragraph following: - (b) Requirement for approval by higher authority. - (1) Commanding officers may: - (i) Release audiovisual material which is spot news, as defined in §705.6(a)(2)(ii) preceding, or is of purely local interest. - (ii) Participate in local community audiovisual projects of benefit to the Department of Defense or in the national interest. - (iii) Approve one-time, one-station participation by personnel of their commands (as individuals) in programs of purely local interest. - (2) All other audiovisual material originated by the Department of the Navy or requiring Navy cooperation must be approved by the Chief of Information, who will effect the necessary coordination and/or approval of the Assistant Secretary of Defense (Public Affairs). - (i) Requests for assistance from nongovernmental audiovisual media will be forwarded, with the maximum available details and an evaluation of the request, through the chain of command to the Chief of Information. - (ii) No direct coordination or contact between local naval commands and the Assistant Secretary of Defense (PA) is authorized unless specifically provided for by separate directives or correspondence. - (c) Navy cooperation in productions by audiovisual media representatives (nongovernment). - (1) The production or project must: - (i) Be consistent with the goals and aims of the Department of Defense and/or be in the national interest. - (ii) Portray military operation, historical incidents, persons and places, in such a manner as to give a true portrayal and interpretation of military life. - (iii) Comply with accepted standards of dignity and propriety in the industry. - (2) There will be no deviation from established safety standards. - (3) Operational readiness shall not be impaired. - (4) Official activities of military personnel assisting the production must be within the scope of normal military activities. Exceptions to this policy will be made only in unusual circumstances. - (5) Diversion of ships, equipment, personnel and material resources from normal military locations or military operations will not normally be authorized for filming. Exceptions to such policy must be authorized by the Assistant Secretary of Defense (Public Affairs), through the Chief of Information. - (i) The production company concerned must reimburse the government for any extra expense involved. A strict accounting of the additional expenses incurred and charged to the production company must be maintained by the designated project officer. A copy of this accounting will be forwarded to the Chief of Information. - (ii) [Reserved] - (6) Naval material and personnel will not be employed in such a manner as to compete with commercial and private enterprise. In this regard, any person or agency requesting their use will furnish a noncompetitive certification. - (7) Additional details on procedures will be found in DOD Instruction 5410.16. - (8) In addition to cooperation requested by the media, commands will be alert to the advantages of providing Navy programming and/or encouraging participation by Navy personnel in local radio and TV programming. Examples are community forums, local talent shows, educational and religious programs, children's shows, sports programs. etc. - (d) Participation by individual Navy personnel on radio or TV programs: - (1) In general, such participation is encouraged if it is: - (i) Dignified and considered in the interests of the Navy. - (ii) Compatible with operational commitments. - (iii) Not in competition with the regular employment of professional performers. - (2) The public affairs officer will screen requests for such appearances for members of his command to see that the programs are in good taste, and that neither the Navy nor its personnel are exposed to embarrassment for the sake of entertainment. - (3) Approval of participation by Navy individuals: - (i) Approval is not required for personnel attending audience participation broadcasts if they are selected at random from the audience. - (ii) One-time, one-station participation of purely local interest may be approved by the officer in command concerned. - (iii) If participation will be on a network (defined as more than one station, even if local) of if the same person or program is requested by two or more unrelated stations, approval by the Chief of Information must be obtained even if the show is of local interest only. - (e) Use of official footage: - (1) Use of official U.S. Navy stock film footage on TV broadcasts is not authorized without approval and clearance by the Chief of Information and the Department of Defense. - (2) Use of Navy public information motion pictures cleared for TV is authorized and encouraged except that such films may be used on subscription or pay TV only when offered to the viewers at no cost. - (3) Navy films will not be cut or portions duplicated for TV use in lieu of stock footage without prior approval by the Chief of Information. - (f) Music clearance. The Navy assumes no responsibility for clearance of music used on Navy recordings, transcriptions, or films not specially produced or authorized for radio or TV broadcast. - (g) Disclaimers. A disclaimer is not necessary if a product is advertised on a program in which the Navy participates, but there must be no stated or implied endorsement of it by the Navy or by naval personnel appearing on the program. - (h) Requests for courtesy prints of commercial television programs: - (1) Requests will not be made directly to the producer or network concerned, but will be forwarded to the Chief of Information by the Navy requester. - (2) These courtesy prints will be exhibited only under circumstances which cannot be construed as competitive with commercial ventures. #### § 705.8 Motion pictures. - (a) The rules and procedures given in the preceding for TV will also apply to cooperation with commercial motion picture producers. - (b) The Navy assists in the production of commercial, privately financed, nontheatrical motion pictures of institutional or of educational value to the public. They Navy will not: - (1) Solicit their production. - (2) Provide lists of subjects the Navy considers "desirable." - (3) State that the Navy will use a commercially produced film. - (4) Imply endorsement of a product. - (5) Permit the use of official Navy seals. - (c) Navy assistance to motion pictures and all other audio-visual products produced by Navy contractors will be subject to the same rules and procedures that apply to other non-government producers. Audio-visual products produced by Navy contractors, with or without Navy assistance, will be submitted to the Chief of Information via the appropriate Navy headquarters activity for coordination with the Assistant Secretary of Defense (Public Affairs) for clearance for public release. They will be accompained by five copies of the script and a statement from the producer that costs were paid from corporate (vice contract) funds. - (d) When a commercial film which has been produced with Navy cooperation is screened in a community, local commands can provide Navy exhibits for display in theater lobbies, coordinate displays of recruiting material, and arrange for personal appearances of Department of Defense and Department of the Navy military and civilian personnel, provided such cooperation is approved by the Chief of Information and the Assistant Secretary of Defense (Public Affairs). [41 FR 29101, July 15, 1976, as amended at 44 FR 6390, Feb. 1, 1979] ### § 705.9 Availability of motion pictures to external audiences. (a) Public access. Navy and Marine Corps general motion pictures and motion picture projects not previously cleared for public exhibition will require clearance by the Chief of Infor- mation or the Marine Corps Director of Information, as appropriate, prior to public viewing. Concurrent review of legal rights and instruments associated with the production will be carried out by Patent Counsel, Naval Air Systems Command (AIR-OOP). Cleared motion pictures may also be made available for free loan as determined by the individual services. In addition, cleared motion pictures may be provided for rent or sale through the National Audio-Visual Center, National Archives and Records Service
(GSA), Washington, DC 20409. (b) Foreign military training. Motion pictures from the Navy inventory may be made available for foreign military training programs on approval by the Chief of Naval Operations. Classified motion pictures selected for such use will also require a security review by the Chief of Naval Operations. #### § 705.10 Still photography. - (a) Policy and procedures on taking photos by the general public, given in §705.5 apply also to media representatives - (b) Basic policy and procedures for still photos are set forth in the Manual of Naval Photography, OPNAVINST 3150.6D. - (c) Authority to forbid photography: - (1) On Navy property, the officer in command may forbid the taking of photographs and may confiscate film, reviewing it if it is suspected that classified material has been photographed. In such cases, all unclassified photos will be returned promptly to the photographer. - (2) Navy personnel have no authority to confiscate film off Navy property. If, as in an accident, classified equipment is exposed which cannot be removed or covered, Navy representatives will ask news media photographers not to photograph it and will inform them of 18 U.S.C. 793(e), 795, 797, which makes it a criminal offense to photograph classified material. Navy personnel will not use force if media photographers refuse to cooperate, but will instead seek the assistance of appropriate civil authorities and/or the photographer's superior in recovering film or photographs presumed to be of classified nature. - (3) If media photographers are uncooperative in regard to protection of classified material, an account of the matter will be forwarded to the Chief of Information. - (d) Release of photographs: - (1) Most unclassified photographs of interest to the public may be released to news media. However, the rights of individuals photographed and special constraints such as those described in section 0403 of the Public Affairs Regulations must be taken into consideration before a decision is made to release a photograph. In addition, photos which might be harmful to recruiting or otherwise not be in the Navy's best interests will not be used unless this failure to release them constitutes suppression of legitimate news. - (2) Photographs of strictly local interest can be made available by the command to local media without being submitted to review by higher authority. - (3) If a feature type photo released locally is considered of possible interest elsewhere, because of its human interest or artistic merit, a single print should be forwarded to the Chief of Information, together with a notation of the distribution made. - (4) Photographs of national interest: - (i) "Spot news" photos may be released by a District Commandant or Fleet or Force Commander. - (ii) If a photo has been released by a local command to national news media: - (A) The original negative or transparency will be forwarded by the fastest available means to the Commanding Officer, Naval Photographic Center, Naval Station, Washington, DC 20390. Such forwarding will be in accordance with the Manual of Naval Photography, par. 0445, subparagraphs 3 and 4. - (B) One print, a copy of the letter of transmittal, and the distribution list will be forwarded to the Chief of Information. - (C) Navy units with a Unified Command will forward the photos through Unified Command channels. - (D) All other commands will forward the photos to the Chief of Information who will effect coordination with the Office of the Assistant Secretary of De- - fense (Public Affairs) and, if necessary, arrange for security review. - (iii) Photography of research activities is normally considered to be of national interest. - (iv) Still photographs of national news interest may be forwarded, unprocessed, for release by the Chief of Information by any command not subject to the authority of a Unified or Specified Commander. Such forwarding will be in accordance with paragraph 0445, subparagraph 3, of the Manual of Naval Photography. All available caption material will be forwarded with this unprocessed photography. # § 705.11 Supplying photographs and services to other than Navy and Marine Corps. - (a) To avoid competition with civilian photographic organizations, naval aircraft will not be used to take photographs for, nor will photographs or mosaic maps be provided to any individuals, corporations, or agencies other than departments or agencies of the federal government, without specific permission from the Chief of Naval Operations. - (b) In the case of natural catastrophe, or other circumstances where prompt action is required, the senior officer present may authorize a departure from the preceding paragraph. In all such cases, a report of the circumstances will be made to the Chief of Naval Operations. - (c) This policy does not preclude releases to the media, news companies, and others in accordance with established procedures, or the sale of released photographs to private agencies or individuals under existing Department of Defense regulations and part 701, subparts A-D, Availability to the public of Department of the Navy Information and Records. Normally, requests by individuals for still photographs and motion picture photography for private use are forwarded to the Commanding Officer, Naval Photographic Center, Naval Station, Washington, DC 20390, for action. Procedures for the collection or authority for waiver of fees for service and material provided are set forth in Volume III, NAVCOMPT Manual, and part 701, subparts A-D. - (d) Navy aerial photography released for sale to the public is transferred to the United States Department of the Interior. Inquirers regarding the purchase of this photography should be directed to Chief, Map Information Office, Geological Survey, Department of the Interior, Washington, DC 20025. - (e) Navy training films suitable for sale to the public are transferred to the National Audio-Visual Center, National Archives and Records Service, General Services Administration, Washington, DC 20408. Inquires regarding the sale of Navy training films should be addressed to the National Audio-Visual Center. - (f) This policy does not preclude releases to contractors and others properly engaged in the conduct of the Navy's business. However, when services are performed for other agencies of the government, and under certain conditions, for other military departments, the Navy Comptroller Manual prescribes that such are subject to reimbursement. - (g) All private inquiries from foreign nationals should be returned, advising the addressee to contact his local U.S. Information Service officer for the desired materials. #### § 705.12 Print media. Requests for reprints of items published in national media will be addressed to the Chief of Information. Commands will be careful not to reproduce on their own authority any copyrighted material without advance permission from the copyright holder. #### § 705.13 Commercial advertising. - (a) The Navy encourages cooperation with advertisers. However, the layout, artwork and text of the proposed advertisement must be submitted to the Chief of Information for review and for clearance by other appropriate authorities - (b) Requests from commercial enterprises (including those with Navy contracts) for use of Navy personnel, facilities, equipment or supplies for advertising purposes must be referred to the Chief of Information. - (c) Official Navy photos which have been cleared and are released for open publication may be furnished for com- - mercial advertising, if properly identified and captioned. No photos will be taken exclusively for the use of an advertiser. - (d) Navy cooperation in commercial advertising, publicity and other promotional activities will be based on the following requirements. - (1) It must be in accordance with the provisions of 32 CFR part 721. - (2) It must be in good taste and not reflect discredit on the Navy or the U.S. Government. Statements made must be matters of fact, without misleading information or other objectionable features. - (3) It must not indicate that a product is used by the Navy to the exclusion of similar products offered by other manufacturers or appear to endorse or selectively benefit or favor (directly or indirectly) any private individual, sect, fraternal organization, commercial venture or political group, or be associated with solicitation of votes in a political election. It will not infer Navy responsibility for the accuracy of the advertiser's claims or for his compliance with laws protecting the rights of privacy of military personnel whose photographs, names or statements appear in the advertisement. It will neither indicate that a product has undergone Navy tests nor disclose data from any Navy tests which may have been made. - (4) It may not promote the use of tobacco or alcohol. - (e) Use of uniforms and naval insignias. These may be used provided it is done in a dignified manner. - (f) Use of Naval personnel: - (1) Personnel may receive no compensation. - (2) Personnel will not be inconvenienced or have their training or normal duties interrupted. - (3) Written consent from the person concerned must be obtained before a photo may be used. - (4) Navy civilians and military personnel on active duty may not use their position titles or ranks in connection with any commercial enterprise or endorsement of a commercial product. (Retired personnel and Reserves not on active duty may use their military titles in connection with commercial enterprises if this does not give rise to the appearance of sponsorship of the enterprise by the Navy or Department or in any way reflect discredit upon them.) - (5) Testimonials from naval personnel are not banned, but the person giving the testimonial must not be specifically identified. - (i) The use of name, initials, rank or rate of Navy personnel appearing in testimonial advertising is not permitted, but such expressions
as, "says a Navy chief," may be used. - (ii) Care will be taken to ensure that testimonials from Navy personnel are presented in such a way as to make clear that the views expressed are those of the individual and not of the Department of the Navy. ### § 705.14 Embarkation of media representatives. - (a) General. (1) Although this paragraph applies primarily to embarkation in ships, provisions which are applicable to embarkation on aircraft or visits to shore installations apply also to those situations. - (2) See also §705.37 on transportation of non-Navy civilians. - (b) Invitations to embark. (1) Invitations should be extended as far in advance as possible and inclusive information on the following should be provided: - (i) Type, scope and duration of operation or cruise. - (ii) Communications, methods of press transmission, and charges, if any. - (iii) Transportation arrangements. - (iv) Approximate cost of meals and/or quarters, and the statement that the newsman will be expected to pay for these and other personal expenses incurred. - (2) It should be made clear to the newsman that there may be limits on movement from one participating unit to another. If helicopters or highline transfers are to be used, their limitations and hazards should be explained. - (3) On operations where security is critical, embarkation of newsmen may be made contingent to their agreement to submit copy for security review. Under such circumstances, the reason for the review will be made clear prior to embarkation, and every effort will be made to avoid any interpretation of such review as "censorship" or interference with freedom of the press. - (c) Arrangements aboard ship. (1) Where appropriate, a briefing should be held at the earliest convenient time after embarkation at which newsmen may meet the commanding officer and other key personnel and guests and at which previously supplied information is reviewed. - (2) If feasible, an escort officer will be assigned to each newsman (or group of newsmen having similar requirements). - (3) It should be reported in the ship's newspaper (and on radio and closed-circuit TV, if any) that newsmen will be embarked, giving their names and the media they represent. - (4) If a correspondent is interested in home town material, personnel from his area should be contacted in advance, if possible, to determine if and when they would be available for interviews and photos. - (5) Representatives of press associations and radio and TV networks will be embarked in the Exercise Commander's flagship or the Exercise Control ship, when possible. This ship should also control the ship-to-shore press radio and teletype (RATT). - (6) When more than one representative from the same medium is embarked, an attempt should be made to have them located at separate vantage points. - (d) Communications. (1) Every effort will be made to provide suitable communication facilities for newsmen embarked (including equipment and personnel, if feasible). - (2) All persons embarked with permission of proper authority and accredited as correspondents are eligible to file press traffic, as authorized by the procedures set forth in Naval Telecommunication Procedures (NTP-9), "Commercial Communications." - (3) Navy radio or wire transmission facilities, where available, may be made available to news media (including accredited civilian photographers) when operational requirements permit, in accordance with instructions set forth by the Director of Naval Communications. This includes making live broadcasts or telecasts. (A live network broadcast or telecast must, however, be approved by the Chief of Information.) - (4) Messages and instructions from editors and station managers to embarked newsmen will be handled as press traffic, as authorized in Naval Telecommunication Procedures (NTP-9) - (5) Stations receiving press circuits will be authorized to receipt for press traffic without asking for time-consuming "repeats." - (6) Under normal circumstances, press copy will be transmitted on a first-come, first-served basis; however, newsmen will be informed that the prerogative of limiting the amount to be filed during any one period rests with the Exercise Commander. - (7) If it becomes necessary for operational reasons for newsmen to pool copy, such messages shall be filed as "multiple address messages" or book messages, as appropriate, or when requested by the newsmen concerned. - (8) If the locale of the exercise permits newsfilm and press mail to be flown ashore, flights should be scheduled on a high priority basis to connect with scheduled commercial air traffic. Operational aircraft as well as scheduled government air flights should be considered for delivery of television news film, radio tapes and photography to the nearest commercial communications facility. - (e) Voluntary submission of material by a newsman for security review. When a review is not required but is sought by the newsman, no attempt will be made to delete or change any material, whether or not it appears critical of the Navy or of naval personnel. If any classified information is included, the newsman will be asked to delete it. In addition, his attention will be drawn to any inaccurate or possibly misleading statements. - [41 FR 29101, July 15, 1976, as amended at 44 FR 6390, Feb. 1, 1979] #### § 705.15 Employment of Navy personnel as correspondents or staff members of civilian news media. (a) A member of the naval service on active duty or Navy civilian may act as correspondent for a news periodical or - service, radio or TV station or network, or may work part-time for such an organization. The Secretary of the Navy will, however, be immediately informed, via the Chief of Information. - (1) See section 0307 (par. 5), section 0308 (par. 4), and section 0309 (par. 3) of the Navy Public Affairs Regulations for regulations referring to personnel assigned to public affairs staffs receiving compensation for such work. - (2) In time of war, only personnel assigned to public affairs billets and such other personnel as the Secretary of the Navy may authorize can act as correspondents for civilian media. - (b) Military personnel on active duty and Navy civilians may not serve on the staff of a "civilian enterprise" newspaper published for personnel of a Navy installation or activity. ### § 705.16 Navy produced public information material. - (a) Still photo—(1) General. (i) The policy and procedures given for media produced still photos in §705.10, apply to Navy produced photos. - (ii) The Office of Information does not issue, nor have funds available for the purchases of, any photographic equipment or supplies for Navy commands. Details on the establishment of authorized laboratories and acquisition of equipment and supplies are given in the Manual of Navy Photography (OPNAVINST 3150.6D). - (2) Photographic coverage of command events. (i) If more than two photographers are required to cover a public event, consideration should be given to having them wear appropriate civilian attire. - (ii) Personnel in uniform who are amateur photographers and who are attending the event as spectators will not be discouraged from taking photos. - (3) Unofficial photos taken by Navy personnel. (i) The following regulations apply to Navy civilian employees and to Navy personnel in transit through a command, as well as to active duty personnel assigned to the command. - (ii) Personal cameras and related equipment are permitted on Navy ships, aircraft and stations at the discretion of the officer in command. #### Department of the Navy, DoD - (iii) An officer in command may screen all photos taken by naval personnel with personal cameras within the jurisdiction of the command to protect classified information or to acquire photos for official use, including public affairs. Photographs taken by bystanders at times of accident, combat, or similar significant events can be valuable for preparation of official report and public release. They should be collected for screening and review as expeditiously as possible. - (iv) Amateur photographers should also be encouraged to volunteer the use of interesting or significant photos for public affairs use. - (v) Photos made by naval personnel, with either personal cameras and film, Navy equipment and film, or any combination thereof, may be designated "Official Navy Photo" if it is considered in the best interests of the Navy. - (A) All precautions will be taken to protect such film from loss or damage, and all unclassified personal photos not designated as "official" will be returned to the owner immediately after review. - (B) When a photo taken by an individual who is not an official photographer is selected for public affairs release: - (1) The photographer will receive credit for his work in the same manner as an official photographer. - (2) The original negative or transparency will be retained and assigned an official file number. It will then be handled like any other official Navy photograph. - (3) At least one duplicate negative or transparency of each unclassified personal photo which has been designated as "official" will be prepared and delivered to the photographer. A black-and-white print may also be prepared for the photographer's personal use. - (b) Audiovisual. (1) The Chief of Information releases TV featurettes directly to local TV stations and the Office of Information's Branch Offices (NAV INFO's). After such featurettes have been cleared for public release by the Assistant Secretary of Defense (Public Affairs). - (2) The Assistant Secretary of Defense (PA) must approve, prior to commitment of funds, the initiation of Navy audiovisual productions intended for public release. - (3) Motion picture film. - (i) Film of major news value will be forwarded immediately, unprocessed, to the Commanding Officer, U.S. Naval Photographic Center. The package should be labeled as follows: NEWS FILM—DO NOT DELAY Commanding Officer,
U.S. Naval Photographic Center (ATTN: CHINFO Liaison), Washington, DC 20374. NEWS FILM—DO NOT DELAY The Commanding Officer of the Naval Photographic Center will be advised (with an information copy to the Chief of Information) of its forwarding, the subject, type and amount of footage, method of delivery, and estimated time of arrival in Washington. - (ii) The original negative of motion picture photography of feature value (photography which will not lose its timeliness over a reasonable length of time) will be forwarded to the Naval Photographic Center, and a copy of the forwarding letter will be sent to the Chief of Information. - (c) Fleet Home Town News Center (FHTNC). (1) All public affairs officers will assure that appropirate news and photo releases on personnel of their commands are regularly sent to the Fleet Home Town News Center. - (2) Procedures, requirements and formats are contained in CHIN-FOINST 5724.1. [41 FR 29101, July 15, 1976, as amended at 44 FR 6390, Feb. 1, 1979] #### § 705.17 Participation guidelines. - (a) The provisions of this section refer to participation by naval personnel and use of Navy facilities and material in events sponsored by nongovernment organizations except where otherwise stated. - (b) In accordance with the established responsibilities of local officers in command, these officers will continue to determine whether facilities, equipment and personnel within their cognizance may be provided for such programs (except in the Washington, DC area where the Assistant Secretary - of Defense (Public Affairs) is the authorizing authority). - (c) Officers in command will ensure that participation is appropriate in scope and type, and is limited to those occasions which are: In keeping with the dignity of the Department of the Navy, in good taste and in conformance with the provisions of part 721 of this chapter. The national, regional, state or local significance of the event and the agency sponsoring the event will be used as guides in determining the scope and type of Navy participation to be authorized. - (d) Participation in community relations programs is authorized and encouraged to accomplish the aims and purposes as set forth in \$705.18 (following). Where mutually beneficial to the Department of Defense and the public, support authorized and provided is always subject to operational considerations, availability of requested support and the policy guidance provided herein. - (e) Military personnel, facilities, and materiel may be used to support nongovernment public affairs programs when: - (1) The use of such facilities, equipment and personnel will not interfere with the military mission or the training or operational communitments of the command. - (2) Such programs are sponsored by responsible organizations. - (3) Such programs are known to be nonpartisan in character, and there is no reason to believe that the views to be expressed by the participants will be contrary to established national policy. - (f) The sponsoring organizations or groups will be clearly identified in all cases where naval personnel participate as speakers, or military support is furnished. - (g) Public affairs programs sponsored by civilian organizations will not be cosponsored by a naval command unless expressly authorized by the Chief of Information. - (h) Participation will not normally be authorized in public events when the presence of military participants deprives civilians of employment. Officers in command will screen all requests for use of material and per- - sonnel in Navy-sponsored social functions held off military installations. - (i) Navy participation and cooperation must not directly or indirectly endorse, or selectively benefit, or appear to endorse, benefit or favor, any private individual, group, corporation (whether for profit or nonprofit), sect, quasi-religious or ideological movement, fraternal, or political organization, or commercial venture, or be associated with the solicitation of votes in a political election. - (1) Providing use of government facilities, such as transportation, housing, or messing, at government expense to private groups is normally interpreted as a selective benefit or favor and is not authorized as part of a community relations program. Therefore, such provisions are normally not authorized as part of a community relations program, even though certain uses of facilities may be authorized under directives on domestic action or other programs. - (2) The above does not bar private groups from providing entertainment on base. However, the appearance must be for entertainment and not for fundraising, or any political or promotional purpose. - (j) Community relations programs must always be conducted in a manner free from any discrimination because of race, creed, color, national origin, or sex. - (1) Navy participation in a public event is not authorized if admission, seating and other accommodations and facilities are restricted in a discriminatory manner. - (2) Exceptions for participation may be made under certain circumstances for an ethnic or ideological group when they do not entertain any purpose of discriminating against any other group. Any such exceptions must be referred to the Chief of Information for consideration. - (3) Support to nationally recognized veterans' organizations is authorized when the participation is in support of positive programs which are not in themselves discriminatory. - (4) Navy support to nonpublic school activities is authorized when the participation is clearly in support of educational programs or Navy recruiting. - (5) Commands should ensure minority participation in all community relations activities and events, as appropriate. This includes but is not limited to the following: - (i) Ensure that the minority community is aware of the procedure for obtaining Navy support for community events and that they are appraised of the use of Navy demonstration teams, units, and speakers. - (ii) Encourage Navy involvement in, and attention to, local minority community events. - (iii) Continue to cultivate a rapport with key members of all minority communities. - (k) Participation is not authorized if there is fund raising of any type connected with the event, except as provided for in §705.34. - (1) No admission charge may be levied on the public solely to see an Armed Forces demonstration, unit, or exhibit. - (1) When admission is charged, the Armed Forces activity must not be the sole or primary attraction. - (2) A general admission charge need not be considered prohibitory to Navy participation, but no specific or additional charge may be made because of Navy participation. - (3) Participation shall be incidental to the event except for programs of a patriotic nature, celebration of national holidays, or events which are open to the general public at no charge for admission. - (4) The provisions of this paragraph do not apply to the Navy's Blue Angel Flight Demonstration Team or to the Navy Band and other special bands engaged in authorized concert tours conducted at no additional cost to the government - (m) Some participation in or support of commercially sponsored programs on audio or visual media is allowable. See §§ 705.7 and 705.8. - (n) Some participation which supports commercial advertising, publicity and promotional activities or events is allowable. See section 0405, par. 3 of the Navy Public Affairs Regulations. - (o) Navy speakers may be provided for certain events at which other forms of Navy participation may not be ap- - propriate. See section 0604, par. 8 of the Navy Public Affairs Regulations. - (p) When participation is in the mutual interest of the Navy and the sponsor of the event, participation will be authorized at no additional cost to the government. Additional costs to the government (travel and transportation of military personnel, meals and quarters, or standard per diem allowances, etc.) will be borne by the sponsor. - (q) Department of Defense policy prohibits payment by the Armed Forces for rental of exhibit space, utilities, or janitorial costs. Other exceptions may be given under unusual circumstances. - (r) Navy participation in professional sports events and post-season bowl games will frequently be authorized at no additional cost to the government, will emphasize Joint Service activity when possible, and must support recruiting programs. Chief of Information approval is required. - (s) Navy participation in public events shall be authorized only when it can be reasonably expected to bring credit to the individuals involved and to the Armed Forces and their recruiting objectives. Naval personnel will not be used in such capacities as ushers, guards, parking lot attendants, runner or messengers, baggage handlers or for crowd control, or in any installations. - (t) Maximum advantage of recruiting potential will be taken at appropriate events for which Navy participation has been authorized. - (u) Navy support will not normally be authorized for commercially-oriented events such as shopping center promotions, Christmas parades, and other such events clearly sponsored by, or conducted for the benefit of commercial interests. However, this policy does not preclude participation of Navy recruiting personnel and their organic equipment, materials and exhibits so long as their participation is not used to stimulate sales or increase the flow of business traffic or to give that appearance. Requests for exceptions will be considered on a case-by-case basis by the Chief of Information. - (v) Questions as to appropriateness of Navy participation, or as to existing Navy and OASD (PA) policy, may be referred to the Chief of Information. (w) Procedures for requesting participation are addressed in §705.21. [41 FR 29101, July 15, 1976, as amended at 44 FR 6390, Feb. 1, 1979] #### § 705.18 Authority and coordination. - (a) Each naval command will coordinate its community relations program
with the senior authority having responsibility for community relations in its area (District Commandant, Unified Commander, or other). - (b) Within policy limitations outlined in this section, the command receiving a request for Navy participation, and processing the required resources, has the authority to process the request and provide the support requested. - (c) Requests for support exceeding local capability, or requiring approval from higher authority, or requiring an exception to policy will be referred as directed in §705.21 for determination. - (d) The Assistant Secretary of Defense (Public Affairs) has the overall responsibility for the Department of Defense community relations program. Civilian sponsors should be advised to address requests for approval of the following types of programs directly to the Director of Community Relations, Office of the Assistant Secretary of Defense (Public Affairs), Pentagon, Washington, DC 20301: - (1) National and international events, including conventions, except those taking place in overseas areas which are primarily of internal concern to Unified Commanders. - (2) Events outside the United States which have an interest and impact extending beyond the Unified Command areas, or which require assistance from outside the command area. - (3) Public events in the Washington, DC area. - (4) Aerial, parachute, or simulated tactical demonstrations held in the public domain, except those held in areas assigned to overseas Unified Commands. - (5) Aerial reviews on military installations within the United States if the review involves more than one Service. - (6) Programmed national sports, professional athletic events, formal international competitions, and contests between a Navy and professional team in the public domain. See section 0605, par. 18 of the Navy Public Affairs Regulations. - (7) Performing Navy units appearing on regional or national television. - (8) Overall planning for Armed Forces Day (not including local activities). - (9) Granting exceptions to policy. - (e) Overseas, Unified Commanders are designated to act for and on behalf of the Secretary of Defense in implementing community relations programs within their command areas and in granting any exceptions to policy or regulations. This authority may be delegated. - (1) Policy, direction and guidance for Unified Command community relations programs are provided to Navy components of these commands by the Unified Commander concerned. - (2) Authority of the Commander-in-Chief, Pacific extends to planning and execution of community relations programs in Alaska and Hawaii. Participation in events held in Alaska and Hawaii will be governed by the same principles as policies applicable to other states. - (3) Community relations programs and events taking place within the United States which have an effect on a Unified or Specified Command as a whole, or are otherwise of significant concern to the Unified Command, require complete coordination through appropriate channels between the Unified Command and naval activities concerned - (4) Unified Commanders overseas requiring Navy support for a community reltaions program or participation in a public event should coordinate their requirements with the appropriate Navy component command. - (f) The Secretary of the Navy will plan and execute Navy community relations programs and approve Navy participation in public events not otherwise reserved or assigned to the Secretary of Defense. This authority may be delegated. #### §705.19 Financing. (a) The financial requirements for community relations purposes will be kept to the minimum necessary to accomplish Department of Defense objectives. #### Department of the Navy, DoD - (b) Costs of participation will normally be at government expense for the following types of events and programs when they are in the primary interest of the Department of Defense: - (1) Public observances of national holidays. - (2) Official ceremonies and functions. - (3) Speaking engagements. - (4) Programmed, scheduled tours by Navy information activity support units (e.g., an exhibit from the Navy Exhibit Center) when this method of reaching special audiences is considered by the Secretary of the Navy to be the most effective and economical way of accomplishing a priority public affairs program. - (5) Tours by units (e.g., the Navy Band) for which appropriated funds have been specifically provided. - (6) Support of recruiting. - (7) Events considered to be in the national interest, or in the professional, scientific, or technical interests of the Navy or Department of Defense, when approved by the Secretary of Defense or the overseas Unified Commander, as appropriate. - (c) Navy participation in all other public events will normally be at no additional costs to the government. - (1) Continuing type costs to the government which would have existed had the Navy not participated in the event will not be reimbursed by the sponsor. - (2) Transportation costs may be excluded from the costs to be borne by the sponsor when the transportation can be accomplished by government aircraft on a normal training flight or opportune airlift. ### § 705.20 Use of Navy material and facilities. - (a) The loan of equipment and permission to use facilities will be dependent on the following: - (1) The program support must be within the command's public affairs responsibility. - (2) The loan of the equipment must not interfere with the military mission of the command. - (3) Equipment must be available within the command or obtainable from another Navy command in the local area. - (4) The event must be of the type for which participation is considered appropriate. - (5) It must not be in any direct or implied competition with a commercial source. - (6) There must be no potential danger to persons or private property that could result in a claim against the government. Safety requirements will be observed. - (b) Use of open mess facilities will be permitted only under one of the following conditions: - (1) Incident to the holding of a professional or technical seminar at the command. - (2) Incident to an official visit to the command by a civic group. - (3) Navy League Council luncheon or dinner meetings (not to exceed one per quarter per group). - (4) Incident to group visits by the Boy Scouts of America, Boys Clubs of America, the Navy League Sea Cadets (by virtue of their federal charters), Girl Scouts and the Navy League Shipmates, and a few representative adult leaders. - (c) Use of the official Navy flag will be in accordance with SECNAVINST 10520.2C and of official emblem in accordance with OPNAVINST 5030.11B. - (d) Requests not meeting the criteria cited here, but which are considered by the officer in command to have merit, may be referred to the Chief of Information. [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979] ### § 705.21 Requests for Navy participation. - (a) Decisions will be made on a caseby-case basis. Events which are inappropriate for one type of participation may be entirely appropriate for another type of participation. A positive and flexible approach should be employed. - (b) Requests by civilian organizations for Navy participation in programs or events they sponsor should be addressed to the nearest naval installation and should be evaluated and authorized at that level if possible. Request exceeding local resoures, or requiring authorization from higher authority, should be forwarded through appropriate channels. - (c) Requests for Armed Forces participation in public events are to be submitted on official request forms (§§ 705.33, 705.34 and 705.36) by the sponsors of events occurring outside a command's area of direct knowledge and local capability, or involving a type or level of participation unavailable locally, or requiring approval of higher authority. - (d) Fact sheets expounding upon normally requested assets are enclosed in §§ 705.33, 705.34 and 705.36 and may be reproduced and distributed locally. - (e) The official request form is to be used on all requests referred to the Chief of Information and to the Office of Assistant Secretary of Defense (Public Affairs). # § 705.22 Relations with community groups. - (a) Naval commands will cooperate with and assist community groups within their capabilities, to the event authorized by current instructions, and will participate in their activitis to the extent feasible. - (b) Navy commands will encourage membership of personnel in community organizations. - (c) Officers in command will withhold approval of requests from community groups, organizations or individuals whose purposes are unclear, pending advice from the Chief of Information. - (d) Commands may make facilities, less housing and messing, available to community groups, at no expense to the government, when it is in the best interest of the Navy to do so. Mess facilities may not be used for meetings of civic groups or other asociations unless all the members of the group concerned are authorized participants of the mess as prescribed in NAVPERS 15951, except as provided below: - (1) Requests to make open mess facilities available to professional or technical seminars or civic groups meeting in connection with an official visit to the activity may be submitted to the officer in charge of the mess, or other appropriate authority. Such requests may be approved when it is shown that the inspection of the activity or the holding of a professional seminar is of principal importance and the use of mess facilities is incidental thereto. - (2) Because of the exceptional nature of the Navy League, as recognized by the Secretary of the Navy, open mess facilities may be used for luncheon or dinner meetings of Navy League Councils, but not more often than once per quarter per group. - (e) Relations with Industry and Labor in the Community (refer to SECNAVINST 5370.2F and DOD Directive 5500.7): - (1) Relations with
Navy contractors and with industry and business in general are the responsibility of the officer in command, with the assistance of his public affairs officer. - (2) Navy commands will cooperate with industry and its representatives in planning and executing community relations projects of mutual interest. - (i) Visits to commands will be scheduled for industrial and employee groups under the same conditions as for other civilian groups. - (ii) A contractor may be identified in a news release, exhibit, or the like whenever the major responsibility for the product can be clearly and fairly credited to him. In such cases, both the manufacturer's name for the product and the Navy designation of it will be - (iii) Commands will not solicit, nor authorize others to solicit, contractors to provide advertising, contributions, donations, subscriptions, etc. Where there is a legitimate need for industrial promotion items, such as scale models, the command will contact the Chief of Information for advice as to the procedure for requesting procurement. - (iv) Similarly, if Defense contractors wish to distribute information material through official Navy channels, the Office of Information will be queried as to the desirability and feasibility of undertaking the desired distribution. - (v) Visits to contractor facilities are governed by the provisions of DOD Manual 5520.22–M (Industrial Security Manual for Safeguarding Classified Information). If nationally known press representatives will be involved, prior approval must be obtained both from the contractor (via the Chief of Information) and from the Assistant Secretary of Defense (Public Affairs). - (3) Commands will maintain the same relationship with labor unions as with other community groups and will not take action in connection with labor disputes. Personnel inadvertently or incidentally involved in labor disputes will consult officers in command for guidance. - (f) Emergency Assistance to the Community: - (1) Navy commands will offer and provide assistance to adjacent communities in the event of disaster or other emergency. - (2) The Chief of Information will be advised immediately of action when taken, and copies of subsequent reports to the Chief of Naval Operations will be forwarded to the Chief of Information. - (3) Navy commands will participate in planning by local Civil Defense officials. - [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979] #### § 705.23 Guest cruises. - (a) General policy. (1) The embarkation of civilian guests in Navy ships is appropriate in the furtherance of continuing public awareness of the Navy and its mission. - (i) Examples of embarkations for public affairs purposes are (but not limited to): Individuals, community service clubs, civic groups, the Navy League, and trade and professional associations. - (ii) Embarkation of media representatives on assignment is discussed in §705.14. - (iii) Other categories may be established by the Secretary of the Navy, subject to the approval of the Secretary of Defense. - (2) It has also been demonstrated that the occasional embarkation on cruises of families and personal guests of naval personnel has contributed materially to the morale of the family circle and has instilled in each individual - a sense of pride in his ship. For further information see OPNAVINST 5720.2G. - (3) Embarkations should be conducted within the framework of regularly scheduled operations; underway periods solely to accommodate guests are not authorized. - (4) Commander-in-Chief, Pacific Fleet, Commander-in-Chief, Atlantic Fleet, Commander-in-Chief, U.S. Naval Forces Europe, Commander Military Sealift Command (and their subordinate commands if so designated), Chief of Naval Education and Training, and District Commandants may authorize the embarkation of female civilians for daylight cruises. Embarkation of civilians for overnight cruises must be authorized by the Chief of Naval Operations via the Chief of Information. - (5) All guest visits are normally authorized on an unclassified basis. - (6) In all instances, due precautions must be taken for the safety of the guests. (See section 0403, pars. 6(b) and, 6(e), of the Navy Public Affairs Regulations, for procedures to be followed in the case of death of, or injury to, civilians embarked on naval ships.) - (7) For further information on policy, procedures, and eligibility criteria, see OPNAVINST 5720.2G. - (b) Authority. (1) Authority to establish procedures for the conduct of the embarkation of guests for public affairs purposes (including the Secretary of the Navy Guest Cruise and Guest of the Navy Cruise programs, which are discussed in §705.24) is vested in the Secretary of the Navy. This authority is limited only insofar as the Chairman of the Joint Chiefs of Staff and the commanders of the Unified and Specified Commands (and their component commanders, if so designated) have the authority to use Navy ships to embark individuals other than news media representatives for public affairs purposes. - (i) Public affairs embarkations originating within the geographical limits of the Unified Command will be approved by and coordinated with the commanders of such commands. This authority may be delegated. Requests for such embarkations originating with the subordinate fleet or force command of a Unified Command will be submitted via the operational chain of command, to the appropriate commander of the Unified Command, unless delegated. - (ii) Requests for public affairs embarkations originating from any Navy source other than the Chairman of the Joint Chiefs of Staff, or the Unified and Specified Commanders or their subordinate commands, will be submitted to the Chief of Information, who will effect coordination with the Chief of Naval Operations and/or the Assistant Secretary of Defense (Public Affairs) as appropriate. - (iii) When guests debark in a foreign port which is in the geographic area of a Unified Command other than that in which the cruise originated, the Chief of Information will coordinate travel by obtaining concurrence of all appropriate commanders and the approval of the Chief of Naval Operations, and the Assistant secretary of Defense (Public Affairs) as appropriate. - (2) Officers in command to whom authority to embark guests for public affairs purposes is delegated will make maximum use of this authority. - (c) Secretary of the Navy Guest Cruise and Guest of the Navy Cruise Programs. (1) The objective of these two programs is: To expose top-level and middle-level opinion leaders in the fields of business, industry, science, education, and labor to the operation of the U.S. Navy, in order that they may gain a better understanding of its capabilities and problems, the complicated nature of modern sea-based equipment, and the high levels of responsibility and training required of Navy men and women. - (2) In addition to policy contained in paragraph (c)(1) of this section, the following policy guidelines apply to the conduct of the Secretary of the Navy Guest Cruise and the Guest of the Navy Cruise Programs. - (i) Secretary of the Navy Guest Cruise Program. (A) Only aircraft carriers and cruisers will be used. - (B) Cruises will be conducted once each quarter on each coast, contingent upon the availability of appropriate ships - (C) The optimum number of guests is 15. - (D) Guests will be drawn from toplevel executives and leaders who have not had previous exposure to the Navy. "Previous exposure" is defined as active or reserve service in the U.S. Navy or U.S. Marine Corps within the last 10 years; membership in the Navy League or any other Navy-oriented organization; or participation in a cruise on a U.S. Navy ship in the last 10 years. - (E) Whenever feasible, Secretary of the Navy Guests will be greeted by CINCLANTFLT or CINCPACFLT, or in their absence by the SOPA. Comprehensive unclassified briefings will be given dealing with the Navy's mission, fleet operations, and current problems. - (F) Cruises will vary in length from 3 to 7 days, when appropriate, to conform with the operating schedule of the ship. - (ii) Guests of the Navy Cruise Program. (A) All types of ships will be used. This will include carriers when available, after selection of a cruise for the Secretary of the Navy Guest Cruise Program. - (B) Guest of the Navy Cruise guests will be drawn from middle-level executives and leaders who have not had previous exposure to the Navy. Guests should include persons who have direct impact on recruiting, such as secondary school principals, guidance counselors, coaches and teachers. - (C) Cruises of relatively short duration (3 to 5 days) are preferred, although cruises up to 7 days are authorized. Protracted cruises will not be approved except for special circumstances. - (D) Invitations will be extended by the District of Commandants. Invitations will include: - (1) Statement of the purpose of the Guest of the Navy Cruise Program. - (2) Authorization for embarkation and, if applicable, for COD flights, with instructions for reporting on board. - (3) Name and rank of the commanding officer and, if applicable, name and rank of embarked flag officer - (4) A caution that guests should not accept the invitation unless they are in good health. - (5) Statement to the effect that the tempo of operations might cause changes in scheduling which could result in the invitation having to be withdrawn. (E) The following necessary information may be included separately with a letter of invitation: Recommended wardrobe, passport and immunization requirements, availability of emergency medical and dental facilities, ship's store and laundry facilities, statement that guest's use of a camera will be authorized subject to certain restrictions, and a listing of those restrictions. In addition, the following statement will be included with each invitation, or form part of the attached information sheets: The Department of the Navy has no
specific authority to use its funds to defray or reimburse any personal expenses of a navy guest. As a result, the Department of the Navy cannot provide you with transportation to the port of embarkation or from the port of debarkation back to your home. Your expenses for meals will be quite nominal while you are on board a naval ship or facility. You should make provision for any extraordinary expense which may arise. For example, if a personal or other emergency arises which necessitates your returning home during the cruise, you should be prepared to take commercial transportation at your own expense from the most distant point on the cruise itinerary. Navy ships and aircraft, by their very nature, present certain hazards not normally encountered on shore. These hazards require persons on board to exercise a high degree of care for their own safety. Acceptance of this invitation will be considered your understanding of the above arrangements and limitations. - (iii) Applicable to both programs. (A) Guests will provide their own transportation from home to the ship and return, and must reimburse the Navy for living and incidental expenses while embarked so that the program may be conducted at no additional expense to the government. - (B) Because the number of billets available to accommodate all of the potential guests is limited, the guest's opportunity to communicate his experience to his associates must be considered. For this reason, one of the criteria for selection of guests will be their level of activity in civic, professional, and social organizations. In nominating and selecting guests, effort will be made to ensure that minority citizens are included as appropriate. - (C) Atlantic cruises will be made on ships operating between East Coast ports, or between CONUS and the U.S. Caribbean ports of San Juan, PR, or Charlotte Amalie (St. Thomas), Virgin Islands. Pacific cruises will be made on ships operating between West Coast ports: Between CONUS and ports in Hawaii, Alaska, Mexico or Canada; or between ports within Hawaii or Alaska. - (D) Guests will be informed of security restrictions. Unclassified photography should be permitted on board, as pictures renew guests' feelings of identification with a ship. Guests will be advised of areas, however, where photography is prohibited, and security regulations will be courteously but firmly enforced. - (E) Guests will be billeted in officers quarters and normally subsisted in the wardroom. It is not necessary that guests be assigned individual rooms. Billeting with ship's officers promotes mutual understanding, and guests feel more closely identified with the ship's company. They will be invited to dine at least once in each mess on board, if the length of the cruise permits. Guests will be encouraged to speak freely and mingle with the crew. - (F) Guests will be accorded privileges of the cigar mess commissioned officers mess (open) ashore—with the exception of package store privileges—and the use of ship's or Navy Exchange laundry and tailor shops. Other Navy Exchange privileges will be limited to purchase of items for immediate personal use. - (G) Only emergency medical and dental care will be provided and then only where civilian care is not conveniently available. - (1) In the event of injury to civilians embarked in Navy ships and aircraft or visiting naval activities, commanding officers will notify the Chief of information, the appropriate Commandant, and operational commanders, by message, of the injury and action taken. - (2) In the event of an emergency not covered by Navy Regulations, the facts and circumstances will be reported immediately to the Secretary of the Navy. - (H) Guests may be allotted time for side trips at their own expense when an itinerary includes naval activities or ports adjacent to recognized points of interest. - (I) As a souvenir of the cruise, it is suggested that guests be provided with a photograph of the ship, perhaps suitably inscribed by the commanding officer prior to debarkation. - (J) Any publicity will be limited to that initiated by the participants. Navy-sponsored publicity will be avoided unless sought by the participants. At the same time, media inquiries or inquiries from the general public will be answered fully, the purposes of the cruise program outlined and the fact stressed that no cost to the government is incurred. [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979] #### § 705.24 Exhibits. - (a) Navy exhibits are representations or collections of naval equipment, models, devices and information and orientation material placed on public display for information purposes before audiences at conventions, conferences, seminars, demonstrations, exhibits, fairs, or similar events. Also included are general purpose displays in public buildings or public locations. Museums also occasionally request a Navy exhibit on a permanent or temporary loan basis. - (1) Exhibits may be displayed in any appropriate location or event (including commercially owned spaces such as shopping centers, malls, etc.) provided it is clearly established that such areas are places the general public frequents and that the exhibit is not for the purpose of drawing the public to that location, and that it is determined that participation is in the best interests of the Department of Defense and the Department of the Navy. - (2) [Reserved] - (b) Exhibits will be used for the following purposes only: - (1) To inform the public of the Navy's mission and operations. - (2) To disseminate technical and scientific information. - (3) To assist recruiting of personnel for Navy military service and for civil- ian employment in the Department of the Navy. - (c) Exhibit requests and procedures: - (1) Requests for Navy exhibits, other than local exhibits may be forwarded to the Navy Recruiting Exhibit Center via the local Navy recruiter with an information copy to the Chief of Information. The primary mission of the Navy Recruiting Exhibit Center is to support local Navy recruiters. Requests for exhibits for community relations events will be considered favorably only when not in conflict with recruiting requirements. - (i) Requests for exhibits must be submitted well in advance of their proposed dates of use. - (ii) Requests for mobile exhibits requiring tractor-trailer transportation should be forwarded prior to November 15th previous to the year desired. A tour itinerary of mobile exhibits will then be established for the following year. - (iii) The period of time for which an exhibit is authorized will be determined by the nature of the event and the type of exhibit (e.g., equipment from local resources used for a local celebration would normally not be exhibited for more than three days; but, a formal exhibit at an exposition might remain for the duration of the event). - (2) The office of the Assistant Secretary of Defense (Public Affairs) is the approving authority for Navy exhibits in events of international or national scope, or those requiring major coordination among the Armed Forces, or with other agencies of the Federal Government. - (i) All Navy activities will forward such requests to the Chief of Information for coordination with the OASD (PA). - (ii) Subordinate commands of a Unified Command will forward exhibit requests of the above types to the Unified Commander concerned, via the chain of command. - (3) The official OASD(PA) Request Form for Armed Forces Participation will be used. See Armed Forces Request Form, §705.36. - (4) Requests for exceptions to policy for exhibit displays should be forwarded to the Officer in Charge, Navy Recruiting Exhibit Center. #### Department of the Navy, DoD - (5) Policy guidance on costs is defined in §705.19. - (6) Occasionally, a project officer will be assigned to coordinate use of the exhibit with the sponsor. - (i) Project officers are normally commissioned officers, equivalent civilian personnel, local recruiters or reservists, who have been assigned the responsibility of coordinating Service participation in a special event. - (ii) The project officer should establish immediate liaison with the sponsor. - (iii) The project officer should assist in determining the actual location of the exhibit, make arrangements for assembling and disassembling the exhibit material, and supervise these operations. - (iv) The project officer will ensure Navy and Department of Defense policies are followed, and will coordinate local news releases concerning Navy participation. - [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979] #### § 705.25 Navy Exhibit Center. - (a) The center is a field activity of the Chief of Information and is located in the Washington Navy Yard. Its primary mission is to produce, transport and display U.S. Navy exhibits throughout the United States. It also facilitates assignments of Navy combat artists and, additionally, produces exhibits for its own tours and for short-term loans to naval commands. - (b) [Reserved] [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979] #### § 705.26 Exhibit availability report. - (a) A center index of exhibits which are available at the local level in each Naval District is maintained by the exhibit center. To achieve maximum effectiveness for an overall integrated program, an up-to-date registry of all exhibits is required. - (b) A current inventory of exhibits headquartered in Washington, DC, and managed by the Navy Recruiting Exhibit Center for scheduling purposes may be obtained by writing to: Officerin-Charge, Navy Recruiting Exhibit Center, Washington Navy Yard, Washington, DC 20374. [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979] #### §§ 705.27-705.28 [Reserved] #### § 705.29 Navy Art Collection. - (a) The U.S. Navy has continued to record its military actions, explorations, launchings, etc., in fine art form since before World War II. The present Navy Combat Art
Collection contains over 4,000 paintings and sketches. A significant number of new works is being added each year. The combat artists of World War II have been replaced by civilian artists who witness today's Navy in action, record their impressions, and donate their works of art to the Department of the Navy. - (1) The voluntary services of most of the artists are arranged through the Navy Art Cooperation and Liaison Committee (NACAL) which operates in close cooperation with the Salmagundi Club of New York City and the Municipal Art Department of the City of Los Angeles. - (2) The Chief of Information has established liaison with the Salmagundi Club in order to maintain a continuing historical record of the Navy. Organized in 1871, the Salmagundi Club is the oldest club of professional artists in the United States. The Club appointed a Navy Art Cooperation and Liaison (NACAL) Committee to advise the Navy on art matters and to nominate artists for assignment to paint Navy activities through the world. The Chief of Information reviews the nominations, and issues SECNAV invitational travel orders to each artist approved. - (3) The following policy pertains: - (i) All finished art portraying the Navy and produced by Navy artists on active duty for that purpose and by guest artists working under invitational travel orders becomes the property of the Department of the Navy. - (ii) Civilian artists selected to paint Navy life through cooperation of a private sponsor and the Chief of Information may be authorized by the Chief of Information or the Office of the Secretary of Defense to retain their works. - (iii) Paintings, sketches, drawings and other forms of artwork will not be accepted by the Department of the Navy unless all reproduction rights are surrendered and unless they become the permanent property of the Department of the Navy. - (iv) Requests for reproduction of combat art for use in advertising or publication will be directed to the Chief of Information. - (b) Responsibilities: - (1) The Chief of Information exercises supervision and control of the Navy Art Program and issues SECNAV invitational travel orders and letters of invitation to artists selected for assignment. - (2) When directed by the Chief of Information or other appropriate Navy authority, a NACAL project officer will perform the following functions: - (i) Act as a local liaison officer for the NACAL Program. - (ii) Assist NACAL artists on assignments within his area. - (3) The Curator Navy Combat Art Center, in coordination with the Chief of Information, will: - (i) Plan trips for the NACAL Program. - (ii) Approve requests for art displays. - (iii) Provide logistic support for the maintenance, storage, shipment and display of the Navy Combat Art Program. - (c) Requests for art displays should be forwarded to the Director, Community Relations Division, Office of Information, Navy Department, Washington, DC 20350. - (d) Exhibition of Navy Art: - (1) Operation Palette I" is a carefully selected group of 75 to 100 combat art paintings depicting Navy and Marine Corps activities during World War II. The schedule of "Operation Palette I" is promulgated by the Officer-in-Charge, Navy Recruiting Exhibit Center and supervised by the Chief of Information, with the concurrence of District Commandants. Schedules are arranged so that the exhibition travels within a particular Naval District for several months at a time. District Commandants designate project officers for each city where "Operation Palette I" is exhibited. The project officer makes all arrangements, includ- - ing suitable location, publicity and personnel to assist the chief petty officer who travels with the collection. Promotional kits are provided by the Officer-in-Charge, Navy Recruiting Exhibit Center. Requests for exhibitions are not desired, since the collection always travels on a prearranged tour. - (2) "Operation Palette II" consists of 75 to 100 paintings representative of the worldwide operations of the contemporary Navy and Marine Corps * * * the Navy today * * *, and travels on prearranged tours similar to "Operation Palette I." - (3) Other exhibitions of original paintings from the Combat Art Collection may be scheduled on request by either Navy commands or civilian art groups. Requests should be directed to the Director, Community Relations Division, Office of Information, Navy Department, Washington, DC 20350 and contain the following: - (i) The occasion. - (ii) Inclusive dates. (Not less than 10 days or more than 90 days sub-custody.) - (iii) Expected attendance and type of publicity planned. - (iv) Amount of space allotted. - (v) If Navy-sponsored show, certification that 24-hour security will be provided for the paintings while in custody. - (vi) If civilian-sponsored show, statement that transportation and insurance requirements will be met. (Physical security must be available for exhibit, with an attendant on duty during open hours and locked building or other means of protecting exhibit when closed to the public.) - (e) Navy Combat Art Lithograph Program: - (1) This program makes available full color, high quality lithographs which are faithful reproductions of the original artwork on quality paper of selected works of art from the Navy Art Collection. - (2) Additional information and ordering details are contained in CHINFO NOTICE 5605, which is issued periodically. - [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979] ### § 705.30 Aerospace Education Workshop. - (a) This program is devised by the Navy to give students at colleges and universities conducting teacher training a comprehensive background in the field of aviation. The teachers in turn integrate this knowledge into their education programs. - (b) Appropriate commands are encouraged to provide assistance to educational institutions sponsoring the workshop program: *Provided*, That such support does not interfere with the command's primary mission and that such cooperation involves no additional expense to the government. - (c) The Chief of Naval Operations has cognizance of all assistance provided by the Navy to all Aerospace Education Workshop program. A summary report of local command participation in Aerospace projects will be submitted to the Chief of Naval Operations via the appropriate chain of command. Information copies of such reports will be sent to Commander, Navy Recruiting Command and the Chief of Information. For further information see OPNAVINST 5726.1C. ## § 705.31 USS Arizona Memorial, Pearl Harbor. - (a) Limited space and the desirability of keeping the Memorial simple and dignified require the following practices to be observed: - (1) Rendering of formal ceremonies on the USS Arizona Memorial will be confined to Memorial Day. - (2) Observances on December 7, or any other date, at the request of individuals or organizations, will consist of simple wreath-laying, or other appropriate expressions conducted with dignity. - (3) Plaques intended for display on the Memorial may be presented by headquarters of national organizations only. Plaques from regional, state or local organizations cannot be accepted. Only one plaque will be accepted from any organization. The overall size of the plaques, including mounting, must be no larger than 12 inches square. - (b) The Commandant, Fourteenth Naval District, is designated to coordinate all formal or informal observances involving the Memorial. ### § 705.32 Aviation events and parachute demonstrations. - (a) Armed Forces aircraft and parachutists may be authorized to participate in appropriate in public events which meet basic Department of Defense criteria. This participation may be one of the officially designated military flight or parachute demonstration teams, flyover by aircraft, a general demonstration of capabilities by aircraft, or the static display of aircraft. - (b) Events which are appropriate for aviation participation include: Dedication of airports; aviation shows; aircraft exposition; air fairs; recruiting programs; civic events which contribute to the public knowledge of naval aviation equipment and capabilities and to the advancement of general aviation; public observances of certain national holidays (Armed Forces Day, Veterans Day, Memorial Day and Independence Day); national conventions of major veterans organizations; memorial services for deceased, nationally recognized dignitaries; and receptions for foreign dignitaries. - (c) Support of Armed Forces recruiting is the primary purpose of military flight and parachute demonstration teams. Armed Forces recruiting teams are available to assist sponsors in coordinating advance publicity and information coverage to insure maximum exposure for the demonstration team and the event. This assistence is at no additional expense to the sponsor; however, the sponsor is required to give full support to the recruiting effort and to cooperate fully with local service officials. Such support could include (but is not limited to) the provision of prime space for recruiters at the event site and the provision of courtesy passes in controlled quantities to recruiters for the purpose of bringing recruit prospects and recruiting advisors to view the show. - (d) DOD support of air show fund raising efforts in the form of provision of military flight and parachute demonstration teams is limited to charities recognized by the Federal Services Fund-Raising Program. These include such agencies as the United Givers Fund, Community Chests, National Health Agencies (as a group), International Service Agencies and the military aid societies. Armed Forces support to fund-raising events for a single cause, even though the charity is a member of a federated or joint campaign or donates in part to one or several of the campaigns, is inconsistent with the basic position of Department of Defense. The name of the nearest Combined Federal Campaign coordinator will be supplied to the
sponsor, or if he chooses, he might elect to work with the local United Givers Fund (Community Chest). As a minimum, the sponsor must agree to provide at least half of the profit above costs to the Combined Federal or United Givers Campaigns to receive Armed Forces support. (e) Request form. This form is used to request military flight and parachute demonstration team participation in public events. The information is required to evaluate the event for appropriateness and compliance with Department of Defense policies and for coordination with the units involved. #### GENERAL Time—From: 1. Title of Event Town or City: __ | To: Place: (Airport, etc.) | |--| | 2. Sponsor: | | 3. The sponsor (is) (is not) a civic organiza- | | tion and the event (does) (does not) have the | | official backing of the mayor. | | 4. The sponsoring organization (does) (does | | not) exclude any person from its membership | | or practice any form of discrimination in its | | functins, based on race, creed, color or na- | | tional origin. | | 5. Sponsor's representative authorized to | | complete arrangements for Armed Forces | | participation and responsible for reimburs- | | ing Department of Defense for accrued ex- | | penses when required: | | Name: | | Address: | | City, State: Zip: Telephone: (Office) (AC) | | Telephone: (Office) (AC) | | | | (home) (AC) | | 6. Purpose of this event (explain fully): | | | | 7. Expected attendance: | | 8. Is this event being used to promote funds | | for any purpose? | | 9. Admission charge: | | "Charge for seating: | - 10. Disposition of profits which may accrue: - 11. Will admission, seating and all other accommodations and facilities connected with the event be available to all persons without regard to race, creed, color or national origin? - 12. Will the standard Military Services allowance for quarters and meals be provided by the sponsor for Armed Forces participants? - 13. Will transportation at sponsor's expense be proviced for Armed Forces participants between the site of this event and hotel? - 14. Will telephone facilities, at sponsor's expense, be made available for necessary official communications regarding the event? - 15. It may be necessary for representatives of the requested unit to visit the site prior to the event. Will transportation, meals and hotel accommodations be provided by the sponsor? | provided | | | - | wnien | WIII | ре | |-------------|-----------|------|---------|--------|------|----| | | | | | | | | | 17. Designa | te charit | y be | neficia | ry(s): | _ | | # FLIGHT TEAM, PARACHUTE TEAM, FLYOVERS | 1. This request is for (check appropriate line): Flight Team Demonstration | STATICS | 10 v Elio, | |--|--|------------| | U.S. Navy Blue Angels U.S. Air Force Thunderbirds. (Cost for either team is \$1500.00 for each day team scheduled at your event.) Aircraft Flyover: (No cost to sponsor.) Static Aircraft: (Cost is \$25.00 per day per crewmember.) U.S. Army Silver Eagles: (Cost for this team is \$750.00 for each day team scheduled at your event.) Parachute Team Demonstration U.S. Army Golden Knights: (Cost is \$25.00 per day per man for each day required to support your event. Team consists of 10-14 personnel.) | | propriate | | sor.) Static Aircraft: (Cost is \$25.00 per day per crewmember.) U.S. Army Silver Eagles: (Cost for this team is \$750.00 for each day team scheduled at your event.) Parachute Team Demonstration U.S. Army Golden Knights: (Cost is \$25.00 per day per man for each day required to support your event. Team consists of 10-14 personnel.) | U.S. Navy Blue Angels
U.S. Air Force Thunderbirds. (Cost
for either team is \$1500.00 for
each day team scheduled at your | | | day per crewmember.) U.S. Army Silver Eagles: (Cost for this team is \$750.00 for each day team scheduled at your event.) Parachute Team Demonstration U.S. Army Golden Knights: (Cost is \$25.00 per day per man for each day required to support your event. Team consists of 10-14 personnel.) | Aircraft Flyover: (No cost to sponsor.) | | | team scheduled at your event.) Parachute Team Demonstration U.S. Army Golden Knights: (Cost is \$25.00 per day per man for each day required to support your event. Team consists of 10-14 per- sonnel.) | day per crewmember.) | | | (Otner) | team scheduled at your event.) Parachute Team Demonstration U.S. Army Golden Knights: (Cost is \$25.00 per day per man for each day required to support your event. Team consists of 10-14 per- sonnel.) | | | 0. Elight and/on Danashuta Flagra demonstra | | | - 2. Flight and/or Parachute Team demonstrations are restricted to appropriate events at airports, over open bodies of water, or over suitable open areas of land. Please give the specific location of your event - If an airport, name of airdrome facility and longest usable landing runway. Airport: | Runway | data: | | feet. | |--------|-------|--|-------| - 3. Flyovers, Flight and Parachute Team demonstrations require that sponsors secure FAA clearance or waiver. Will steps be taken by sponsor to accomplish this at least sixty days prior to the event? - 4. Flight and Parachute Team demonstrations must adhere to FAA regulations which specify that spectators not be permitted within 1500 feet of an area over which the flight demonstration takes place, or 250 feet of the jump area over which parachutists are performing. What type of crowd control is planned? - 5. Flight and Parachute Team demonstrations require that an ambulance and a doctor be on the site during the demonstration. Will this requirement be met? - 6. Flight and Parachute Team demonstrations require that the sponsor provide a recent aerial photograph, taken vertically from an altitude of 5,000 feet or higher, to the team(s) giving the demonstration. Will this requirement be met? - 7. Flight Team demonstrations and Static Aircraft displays require that the sponsor provide suitable aircraft fuel (JP jet fuel or aviation gas, as appropriate) and pay the cost of transporting and handling this fuel, if it is not available at the staging airport under military contract prices. Will this requirement be met? - 8. Flight Team demonstrations and Static Aircraft displays require mobile fire-fighting, crash and ground-to-air communications equipment at the demonstration site. Will this requirement be met? - 9. Flight Teams and Static Aircraft displays require that the sponsor provide guards for the aircraft that land and are parked at the site during their entire stay. Will this requirement be met? - 10. Parachute Team demonstrations may require that the sponsor arrange aircraft transportation from the team's home base to the location of the event, for use as a jump platform and return to the home base. Will this requirement be met, if necessary? - 11. Name and address of any Armed Forces representative or government official with whom you have discussed possible participation: #### CERTIFICATION I certify that the information provided above is complete and correct to the best of my knowledge and belief. I understand that representatives of the Military Services will contact me to discuss arrangements and costs involved prior to final commitments. | Signature: | | |------------|----------------------------| | | (Sponsor's Representative) | Date of Request: Return this form to: (f) Definitions. A flight team demonstration is an exhibition of precision aerial maneuvers flown by the official Department of Defense military flight demonstration teams, the U.S. Air Force Thunderbirds, the U.S. Navy Blue Angels and the U.S. Army Silver Eagles. An aircraft demonstration is a flight demonstration by aircraft other than those of the teams listed above and designed to portray tactical capabilities of aircraft by a single aircraft (i.e., the U.S. Marine Corps "Harrier") or group of aircraft, including air-toair refueling, helicopter hover and pick-up or rappelling capabilities, Low Altitude Parachute Extraction System, maximum performance take-off, etc. A parachute demonstration is an exhibition of free-fall and precision landing techniques by the official DOD parachute team, the U.S. Army Golden Knights. Other parachute demonstrations can be performed by the U.S. Navy Parachute Team, or another unofficial team or sports parachute club representing the Department of Defense. A flyover is a flight of not more than four aircraft over a fixed point at a specific time and does not involve precision maneuvers or demonstrations. Flyovers are authorized for certain events when the presence of Armed Forces aircraft overhead would contribute to the effectiveness of the event based on a direct correlation between the event and the aircraft. Flyovers can also be authorized for occasions primarily designed to encourage the advancement of aviation and which are of more than local interest. Flyovers by any of the official DOD flight teams are not authorized. Parades are not considered an appropriate event for authorizing flyover support. The static display of aircraft is the ground display of any military aircraft and its related equipment, not involving flight, taxiing or starting of engines. (g) Events which are appropriate for Armed Forces aviation participation in the public domain include such
activities as dedication of airports and facilities, aviation shows, expositions, and fairs; and other civic events which contribute to the public knowledge of the U.S. Military Services aviation equipment and capabilities. The number one priority for utilization of military aircraft and parachutists in such events in the public domain is to support the recruiting aspects of the all-volunteer force concept. The approval of any such military demonstration will only be authorized if a maximum recruiting benefit exists at each location. (h) Costs. (1) The cost for either the United States Air Force Thunderbirds or the United States Navy Blue Angels will be \$1500 for each day a demonstration is scheduled. If the United States Army Golden Knights precision parachute team is scheduled for your event, the cost will be \$25 per man per day for each day required to support your event, to include the days of travel if required. Under normal conditions, this group is comprised of fourteen members: Nine jumpers, three aircraft crewmen, one ground controller, and a narrator. The sponsor will be advised by the Golden Knights in advance of the costs related to his event for which the government must be reimbursed. The United States Army Silver Eagles helicopter team, composed of seven helicopters, performs precision formation manuevers and solo helicopter aerobatics to demonstrate the capabilities of modern helicopters and the skill of Army aviators. The Silver Eagles performance lasts about 30 minutes and is conducted entirely in full view of spectators on the crowd line. The cost for the team is \$750 for each day a demonstration is scheduled. The sponsor should make a check payable to the Treasurer of the United States for the required amount and present it to the appropriate demonstration team commander in advance of the scheduled event. (2) Costs associated with static aircraft are normally \$25 per day for each crew member plus possible fuel requirements discussed below. Charges for any other military parachuting demonstration (i.e., U.S. Navy Parachute Team, local Armed Forces sport parachute clubs, etc.) will depend on the number of personnel and transportation involved. Checks payable to the Treasurer of the United States should be made available to the appropriate aircraft commander for static displays or parachute team commander upon arrival at the event. (i) As noted in the Department of Defense request form, the sponsor is required to pay per diem costs for team and static display crew members except for flyovers or aircraft demonstrations not involving landing. (3) These costs are binding after a team or crew personnel have arrived at the show site, even though weather conditions or other unforeseen circumstances force the event to be cancelled. These funds provided by the sponsor will be utilized by team members or crew personnel for paying housing and subsistence costs. The actual breakdown of the per diem involved is \$13.20 for housing, \$9.30 for subsistence, and \$2.50 for incidental expenses. In those locations where housing and subsistence cannot be procured for these amounts, it will be the responsibility of the sponsor to absorb the additional cost. As stated, these costs will cover participation but does not include certain ground support requirements (i.e., ground transportation, telephone, etc.) to be furnished by a sponsor as outlined in a team support packet. (4) Other costs that could be incurred by the sponsor are in the area of the sponsor's agreement to provide suitable aircraft fuel (defined as JP jet fuel or aviation gas and lubricants) at U.S. Government contract prices. Where fuel is available from local military stocks—usually military installations-or when fuel is available from commercial into-plane contract locations, the U.S. Government will pay all fuel costs. If military contract fuel is not available at the show site, the sponsor will be required to pay all costs above the contract price and that price charged by the local supplier. However, the sponsor may choose to transport military contract fuel from a military base or a commercial airport having a U.S. Government into-plane contract. In this case, his cost would be only the transporting and handling of this fuel to the show site. (5) The Department of Defense no longer requires the sponsor to provide the Department with a public liability and property damage insurance policy. This should in no way deter the sponsor from obtaining such liability and property damage insurance he feels is necessary for his own protection. Due to the costs that could accrue to the sponsor in case of cancellations because of inclement weather, the sponsor may wish to consider rain insurance to protect his investment. Previous sponsors have advised us that such insurance is available from most commercial companies. - (i) Other information. (1) Flight and/or parachute team demonstrations are restricted to appropriate events at airports, over open bodies of water, or over suitable open areas of land. For the U.S. Air Force Thunderbirds or U.S. Navy Blue Angels to operate from an airport show site, the following operational requirements must be met: - (i) Minimum useable runway length for the Thunderbirds is 5000 feet by 150 feet in width. - (ii) Minimum useable runway length for the Blue Angels is 6000 feet by 150 feet in width. - (iii) Minimum single landing gear load bearing capacity for Thunderbirds is 45,000 pounds; for Blue Angels, 21,000 pounds. Tandem landing gear load bearing capacity is 155,000 pounds for Blue Angels and Thunderbirds. - (2) A staged performance may not be given if the location planned for the show site does not meet these minimums. The maximum distance for a staged performance" under normal conditions is 50 nautical miles. It should be noted that staged performances are seldom authorized since the recruiting potential is reduced at such events. - (3) The type and number of static and/or flyover aircraft which may be assigned is entirely dependent upon the Military Services' capability to provide such resources at the time of your event. This capability is affected by operational commitments and sponsors are advised that confirmation of static/flyover aircraft cannot be made by the appropriate Service more than 15–30 days before your event. - (4) The U.S. Army Silver Eagles are normally restricted to performances at airports. Other open land areas may be operationally suitable but require the prior approval of the team commander in each case. - (5) Only one flight demonstration team and a parachute demonstration team may be authorized for any one event. Military aircraft demonstrations may not be authorized for events on the days a flight team is participating. A flyover is not authorized when a flight team is participating unless it can be provided by a locallybased National Guard or Reserve component. - (6) Participation by the U.S. Navy Blue Angels and the U.S. Air Force Thunderbirds is normally limited to two consecutive years in any one event. This usually involves one appearance by each of the two flight teams. This provision may be waived when other appropriate requests have not been received, when the team is performing in the same geographical area and has open dates or when the event is national or international in nature and participation would be in the best interests of Department of Defense. Participation in an event is normally limited to two days unless a third day can be included without preempting other requests. - (7) Sponsors are required to obtain a Federal Aviation Agency (FAA) waiver for any demonstration by military aircraft and/or parachutists in the public domain. The final authorization for such Armed Forces participation hinges upon the sponsor securing this waiver far enough in advance to permit adequate planning (normally not later than 60 days prior to the event). Further guidance on the details of obtaining this waiver will be contained in the team support packet or FAA. FAA regulations require that spectators be confined 1500 feet from a flight or aircraft demonstration and 250 feet from a parachute demonstration. - (i) In some cases, parachute demonstrations require that the sponsor arrange for appropriate transportation for the team and equipment from its home station to the event and return. - (ii) Mass parachute jumps, drops of equipment, assault aircraft demonstrations, or tactical helicopter troop landings under simulated tactical conditions, will be limited to military installations. These activities, except those scheduled as part of regular training programs, are not authorized for public events in the civil domain. - (8) When civilian air racing is involved in an event where Armed Forces participation has also been scheduled, prize monies must come from sources other than admission charges. - (9) Flight team, parachute and aircraft demonstrations also require that the sponsor provide: (i) Recent aerial photograph of the site; (ii) an ambulance and doctor at the site; and (iii) Guards for the Armed Forces aircraft during their entire stay. The aerial photograph should be recent, taken vertically from at least 5,000 feet. - (10) Maximum advantage of Armed Forces recruiting will be taken at appropriate events in the public domain where demonstrations by military aircraft and parachutists have been authorized. - (11) Exception to the policies contained herein will only be considered by OASD(PA) on events of national or international significance. - (12) Department of Defense hosts a scheduling conference in mid-December each year to prepare U.S. Air Force Thunderbirds, U.S. Navy Blue Angels, U.S. Army Golden Knights and U.S. Army Silver Eagles participation schedules for the ensuing year. All requests for such demonstrations from sponsors should reach OASD(PA) prior to the middle of November each year to be considered at this conference. In order to accommodate many requests
Department of Defense receives for other parachuting demonstrations, aircraft demonstrations, static aircraft displays, and flyovers, each request must be received by OASD(PA) a minimum of 30 days in advance of the event and preferably 60 days in ad- - (13) If there are any points that a member of the public might wish to have clarified, contact Chief, Aerial Events Branch, OASD(PA), Room 1E790, The Pentagon, Washington, DC 20301. Telephone: AC (202) 695–6795 or 695–9900. # § 705.33 Participation by Armed Forces bands, choral groups, and troops in the public domain. (a) Military musical participation in public events which otherwise meet the criteria outlined herein will be limited to patriotic programs as opposed to pure entertainment and will not duplicate a performance within the capability of a civilian group. For example, music to accompany the presentation of the national colors, or a performance of military or patriotic music by a military band, drum and bugle corps or choral group may be authorized; background, dinner, dance or other social music is considered "entertainment." - (b) Requests received for military musical participation in appropriate events in the civilian domain must include an indication from the sponsor that there is no conflict with the local civilian musicians concerning the appearance of Navy musicians. A statement to this effect from the cognizant local musicians' union must be obtained by the sponsor and attached to his request. - (c) Armed Forces musical units may be authorized to provide certain specified musical programs in the public domain. The performance must not place military musicians in competition with professional civilian musicians. Background, dinner, dance or other social music cannot be authorized. The specified programs which may be authorized usually include a short opening or closing patriotic presentation. Musical selections normally consist of a medley of military or patriotic songs, honors to the President or Vice President (if he is there), or music to accompany the presentation of colors by a Color Detail - (1) Armed Forces musical units may be authorized to participate in official government, military and civic functions - (i) Official government functions include those in which senior officials of the Federal government are involved in the performance of their official duties. - (ii) Official military functions include social activities held on military installations (or off when the Military Service certifies that suitable facilities are not available on post) which are sponsored by the Military Services, have as their principal purpose the promotion of esprit de corps, and are conducted primarily for active duty personnel and their guests. - (iii) Official civic functions include such State, county or municipal events as inaugurals, dedication of public buildings and projects, the convening of legislative bodies, and ceremonies for officially invited government visitors - (2) Armed Forces musical units may also be authorized to provide patriotic and military programs at national conventions and meetings of nationally-recognized civic, patriotic and veterans organizations. - (d) Bands, drill teams and other units can normally participate at no cost to the sponsor if the event is within the installation's immediate community relations area (approximately 100-mile radius). - (1) Normally, not more than one band or other musical unit will be authorized for a parade in the civilian domain. This guidance intended to assure widest possible participation in public events of local interest (particularly on national holidays) does not apply to national convention of veterans' groups or other events having national significance. - (2) All Armed Forces participation in international and national events, and in the Washington, DC area, must be authorized by the Assistant Secretary of Defense (Public Affairs). - (3) Requests for Armed Forces musical or troop units when no military installation is accessible, or for the Washington, DC-based ceremonial bands or troop units (when the event is outside the Washington, DC area), should be addressed to the parent Service of the unit: #### (I) U.S. ARMY Chief of Public Information, Department of the Army, Washington, DC 20310. #### (II) U.S. NAVY Chief of Information, Code OI-321, Department of the Navy, Washington, DC 20350. #### (III) U.S. AIR FORCE Director of Information, Secretary of the Air Force, Community Relations Division, Washington, DC 20330. #### (IV) U.S. MARINE CORPS - Commandant of the Marine Corps, Code AG, Headquarters, U.S. Marine Corps, Washington, DC 20380. - (4) Armed Forces units may not be authorized to participate when: - (i) The event directly or indirectly endorses or selectively benefits or fa- vors (or appears to do so) any private individual, commercial venture, sect, fraternal organization, political group, or if it is associated with solicitation of votes in a political election. - (ii) Admission, seating and other accommodations or facilities are restricted in any manner with regard to race, creed, color or national origin. - (iii) The sponsoring organization or group excludes any person from its membership or practices any form of discrimination in its functions, based on race, creed, color or national origin. - (iv) An admission charge is levied on the public primarily to see participation by an Armed Forces unit. - (v) There is fund-raising of any type connected with the event, unless all profits are to be donated to a charity which is one of the consolidated programs recognized by the Federal Services Fund-Raising Program. These are the United Givers Fund Community Chest, National Health Agencies (as a group), the International Service Agencies, and the American Red Cross (when not included in a consolidated campaign). The Military Services' Welfare Societies (Army Emergency Relief, Navy Relief and Air Force Aid Society) are also included. - (5) Sponsors of an event must agree to reimburse the Military Services concerned for transportation and per diem when participation is authorized at no additional cost to the government. - (6) Participation by Armed Forces musical units in other areas is within the authority of local military commanders, and requests for participation should be made directly to those local military installations. All requests should be submitted no earlier than 60 days and preferably no later than 45 days prior to the event. #### § 705.34 Other special events. (a) Ship visits. Requests for visits generally originate with civic groups desiring Navy participation in local events. Often, members of Congress endorse these requests, advising the Navy of their interest in a particular event. Because of the marked increase in requests for ship visits, and in order to give equal consideration to all requests, the Chief of Information has arranged for quarterly meetings of representatives from CHINFO, Commander, Navy Recruiting Command, Chief of Naval Operations and Chief of Legislative Affairs. Based on the importance of the event (nationally, regionally, or locally) location, and prospective audience, recommendations are consolidated and forwarded to the fleet commanders prior to their quarterly scheduling conferences. - (b) Visits to Naval activities—(1) Types of visits. (i) General visits or Open House are occasions when a ship or station acts as host to the general public. These visits will be conducted in accordance with instructions issued by Fleet and Force Commanders, District Commandants, or other cognizant authority. - (ii) Casual visits are visits to ships or stations by individuals or specific groups, as differentiated from the general public. Details and procedures concerning these visits are a matter of command discretion. - (iii) Tours are occasions when a ship or station is host to a specific group on a scheduled date. Some of the larger shore commands also regularly schedule one or more sightseeing type tours daily during seasons when many vacationers ask to visit the command. - (2) General rules. Prior approval for general visiting or Open House at any time other than civic-sponsored public observances and official ceremonies for Armed Forces Day, memorial Day, Independence Day, and Veterans Day, and for observances in overseas areas of similar significant holidays, will be requested as follows: Fleet units visiting U.S. ports, from Senior Officer present Afloat; fleet units visiting foreign ports, from commander ordering the visit; shore stations and district vessels in the United States, from District Commandants; and overseas shore stations, from the naval area commander. - (c) Official functions. (1) Navy units may be authorized by local commanding officers to participate in official government military and civic functions, except in the Washington DC area where OASD(PA) retains authority. - (2) Official government functions include those in which senior officials of the federal government are involved in the performance of their official duties. - (3) Official military functions include social activities held on military installations (or off, when it is certified that suitable facilities are not available on base), which are sponsored by the Navy, have as their principal purpose the promotion of esprit de corps, and are conducted primarily for active duty personnel and their guests. - (4) Official civic functions include such state, county or municipal events as inaugurals, dedications of public buildings and projects, and convening of legislative bodies and ceremonies for officially invited government visitors. - (5) Overseas, similar functions attended by comparable host-country officials in their official capacities might also be considered appropriate for Navy participation. - (d) A parade which is sponsored by the community as a whole (rather than by a single commercial venture) and held on a Sunday or holiday or at a time when shops are
closed for business may be a public event for which participation could properly be authorized; representation by individual commercial ventures in such parades need not be a bar to Navy participation as long as the emphasis is planned and placed on the civic rather than commercial aspects. Such participation will be at no additional cost to the government. - (e) Fund-raising events. (1) Navy support of fund-raising events must be limited to recognized, joint or other authorized campaigns. Navy support of fund-raising events or projects for a single cause, even though the cause is a member of one of the federated, joint or authorized campaigns, or donates in part to one of several of the recognized campaigns, is not authorized by Department of Defense. - (2) Navy support for a single-cause fund-raising event may be authorized if the event is: - (i) In support of Navy recruiting objectives; - (ii) Supported by a letter indicating the local United Way representative has no objection; and (iii) Approved by the local Navy Commander as a single-cause charity which has broad local benefit. [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979] # § 705.35 Armed Forces participation in events in the public domain. - (a) Requests for bands, troops, units, teams, exhibits and other Armed Forces participation should be addressed to the nearest military installation. Local commanders have resources which they can commit to appropriate events if mission requirements permit. If no military installation is accessible, or if resources requested are not available locally or require approval by higher authorities, a standard Department of Defense Request Form should be completed. This form is used to evaluate the request, determine appropriateness of the event and compliance with Department of Defense policies, and eliminate repeated correspondence. The request form should be returned to the office or military command from which it was received unless another address is indicated. - (b) Basic criteria governing Armed Forces participation in public events have been developed by the Department of Defense to ensure compliance with public law, to assure equitable distribution of resources to as many appropriate events as possible, and to avoid excessive disruption of primary training and operational missions of the Military Services. the following general rules and information are included as an aid to you in understanding Department of Defense policies and in planning programs of mutual benefit to the Armed Forces and your community. - (1) When evaluating requests for Armed Forces participation in public events, the interests of the Department of Defense and the public at large, operational requirements of the Military services, and availability of resources are prime considerations. Commitment of resources to specific events must be balanced with the above factors and with requests for similar participation received from other sources. - (2) Department of Defense participation and cooperation must not directly or indirectly: - (i) Endorse or selectively benefit or favor or appear to endorse or selectively benefit or favor any private individual, group, corporation (whether for profit or nonprofit), sect, quasi-religious or ideological movement, fraternal organization, political organization, or commercial venture. - (ii) Be associated with the solicitation of votes in a political election. Sites such as commercial theaters or department stores, churches or fraternal halls; and events such as testimonials to private individuals or sectarian religious services, are generally inappropriate for Armed Forces participation. - (3) Participation by the Armed Forces in any event or activity may be authorized only if admission, seating and all other accommodations and facilities are available to all without regard to race, creed, color or national origin, and only if the sponsoring organization does not exclude any form of discrimination based on race, creed, color or national origin. This does not bar participation in events sponsored by nationally-recognized veteran's organizations when the program is oriented toward the veterans' interests, nor does it bar participation in nonpublic school events when the program is directed toward education or recruit- - (i) No admission charge may be levied on the public solely to see an Armed Forces demonstration, unit or exhibit. When admission is charged, the Armed Forces activity must not be the sole or primary attraction. - (4) Armed Forces participation is authorized in a fund-raising event only when the sponsor certifies that all net profits in excess of actual operating costs will be donated to one of the consolidated programs recognized by the Federal Services Fund-Raising program. These include such agencies as the United Givers Fund, Community Chests, National Health Agencies (as a group), International Service Agencies and the military aid societies. - (5) When Armed Forces participation in an event is in the mutual interest of the Department of Defense and the sponsor of the event, participation will be authorized at no additional cost to the government. Additional costs to the government—travel and transportation of military personnel, meals and quarters or standard per diem allowance, etc.—will be borne by the sponsor. - (6) Department of Defense policy prohibits payment by the Armed Forces for rental of exhibit space, connection of electricity, or utility or janitorial costs - (7) The duration of participation by military units in any one event is limited in the interests of proper utilization and equitable distribution of Armed Forces manpower and resources. While an exhibit might be scheduled for the duration of an event, a unit such as a military band is limited to three days. - (8) Armed Forces participation in professional sports events and post-season bowl games will normally be authorized at no additional cost to the government, will emphasize joint Service activity and must support recruiting programs. Participation in beauty contests, fashion shows, pageants, Christmas parades, and motion picture premieres is not authorized since military support would violate policy and appropriateness. ## § 705.36 Government transportation of civilians for public affairs purposes. - (a) General policy. (1) Regulations on transportation of civilians vary according to whether: - (i) The civilians are news media representatives or not. - (ii) The travel is local or nonlocal (see paragraph (b) of this section). - (iii) The purpose of the travel is to get to a desired destination or is to observe the Navy at first hand. - (2) Authority for embarkation of individuals in naval vessels and military aircraft is vested in the Chief of Naval Operations by §700.710 of this chapter. Nothing in this part shall be construed as limiting his authority in this regard. - (3) The following policy has been established by DOD for providing all types of Navy transportation to non-Navy civilians. - (i) Military transport facilities shall not be placed in a position of competition with U.S. commercial carriers. - (A) When embarkation of a newsman is necessary for him to obtain news material about a ship, aircraft, cargo or embarked personnel, or when he is invited to report on a matter of special interest to the Navy, it is not considered that the transportation furnished him is in competition with commercial transport. - (B) An exception is also made for short trips between an airport (or other transportation center) and the command. Cars and buses within the resources of the command may be used for meeting guests or taking them to make their travel connections. - (ii) When authorization is requested for travel which is of interest to or will affect more than one command or Service, the approving authority will coordinate the request with all other interested commands, Services and Agencies. - (iii) Travel in connection with any public affairs program arranged by the Navy jointly with another Federal Department or Agency or a foreign government will be authorized only by the Assistant Secretary of Defense (Public Affairs, or those to whom he has delegated this authority. Navy commands desiring authorization of such travel will forward the request to the Chief of Information. - (iv) If a request for travel for nonlocal public affairs purposes is disapproved, sufficient reasons should be provided so that the action is clearly understood by the individual or group concerned. - (b) Definition of local v. nonlocal travel. (1) Local travel is travel within the immediate vicinity of the command concerned in connection with a public affairs program of local interest only. (For air travel within the continental U.S., about 150 miles or less is generally considered local.) - (2) Nonlocal travel is that conducted in connection with a public affairs program affecting more than one Service, geographic area or major command, usually of primary concern to higher authority. - (c) Transportation of news media representatives. (1) This section applies to media representatives who are embarked for the purpose of news gathering or of traveling to an area in order to cover a news event. It does not apply to: - (i) Correspondents when members of groups embarked as regular cruise guests of the Navy. - (ii) Casual trips by correspondents to ships in port or to shore stations in CONUS. Such visits may be authorized by officers in command or higher authority in accordance with instructions promulgated by the Chief of Naval Operations. Written orders are not required. - (2) Local travel. Commanding officers at all levels are authorized (under Defense Department policy) to approve local travel for public affairs purposes within the scope of the mission and responsibilities of their command, if: - (i) Public interest in the public affairs purpose involved is confined primarily to the vicinity of that command. - (ii) The travel
is being provided for the benefit of local media and meets a naval public affairs objective. - (iii) Scheduled commercial air transportation is not readily available. - (iv) The aircraft to be used is a helicopter, or multiengine dual piloted aircraft, and is within the resources of the host command on a not-to-interfere basis. This provision does not apply to orientation flights. - (3) Nonlocal travel. (i) Requests for nonlocal travel will be submitted to the Chief of Information, who will forward them with his recommendations to the Chief of Naval Operations and/or the Assistant Secretary of Defense (Public Affairs), as appropriate. - (ii) When the proposed travel is for news coverage of a major emergency nature and the coverage will be impaired or delayed, to the serious detriment of the interests of the Department of Defense, if military transportation is not provided, requests for such travel will be submitted to the Chief of Information, who will forward the request—if approved—to the Assistant Secretary of Defense (Public Affairs). The most expeditious means (including telephone) will be used by commands requesting such emergency travel. Justification will include both the public affairs purpose and the necessity for military carriers. - (4) Travel between the U.S. and overseas area. (i) The Chief of Naval Operations may authorize military transportation for correspondents in unusual circumstances, upon recommendations of the Chief of Information and the Defense Department. - (ii) Requests for government transportation to cover specific assignments overseas should be made at least three weeks prior to the date required and should be addressed to the Assistant Secretary of Defense (Public Affairs) via the Chief of Information or Unified Commander, as appropriate. The requests should include: - (A) A statement that the correspondent is a full-time employee, or has a specific assignment, and that the trip is for the purpose of news gathering. - (B) Appropriate date of entry into area, port of entry, method of travel, proposed duration of visit and travel termination date. - (C) Assurance that the correspondent will observe currency control regulations, and sponsoring agency will guarantee financial obligations incurred. - (5) Embarkation of male correspondents between ports within CONUS. (i) Male correspondents may be embarked in naval ships for passage between ports within the area of a single Fleet command for the purpose of news gathering at the discretion of the Sea Frontier Commander, Commandants of the Naval Districts, the Chief of naval Air Training, Fleet, Force and Type commanders and flag officers afloat who have been delegated authority to arrange directly with appropriate Fleet, Force and Type commanders for embarkation of civilians on a local cruise basis - (ii) Invitational travel orders may be issued. - (6) Embarkation of female correspondents in naval vessels. (i) Privileges equal to those given male correspondents will be accorded female correspondents whenever practicable. - (ii) Female correspondents may not be embarked overnight in a naval ship without prior approval of the appropriate Fleet Commander-in-Chief. This authority may be delegated to the numbered Fleet Commanders. - (7) Travel in ships of the Military Sealift Command. Correspondents may be carried in ships of the Military Sealift Command on either a space-required or space-available basis when travel is in the best interests of the Navy or the Department of Defense. - (i) Space-available travel will be used when practicable. A nominal charge is made by the Military Sealift Command and must be borne by the correspondents. - (ii) Space-required travel may be authorized when sufficiently in the interest of the Navy, and the charge may be borne by the Navy. - (iii) In either case, determination of Navy interests will be made by the Chief of Information, guided by the transportation policy of the Chief of Naval Operations, whose approval of such embarkation is required. - (iv) Requests for such travel will be submitted to the Chief of Information, who will coordinate with the Chief of Naval Operations and/or the Assistant Secretary of Defense (Public Affairs), as appropriate. - (8) Point to point transportation within the continental United States in naval aircraft other than those operated by the Military Airlift Command. - (i) SECNAVINST 4630.2A contains guidance for travel in military aircraft other than those operated by the Military Airlift Command. - (ii) Naval activities desiring to arrange such transportation will address requests via the chain of command to the operational command of the lowest echelon which has been delegated authority to approve such requests. - (iii) Upon approval of such a request, the naval activity sponsoring the correspondent shall: - (A) Prepare travel orders. - (B) Ensure that any waiver forms, as may be required by governing directives, are executed. - (9) Embarkation of news media representatives of foreign citizenship: - (i) Requests from foreign news media representatives to cruise with units of the U.S. Navy are usually made to the nearest U.S. military installation known to the correspondent, and are often not made in the proper chain of command to the Fleet Commander unless authorized to effect arrangements for an underway cruise. - (A) if the request is received by a command which is not a subordinate of the Fleet Commander concerned, it will be forwarded to the U.S. Naval Attache assigned to the foreign newsman's country. The Attache will then forward the request to the appropriate Fleet Commander, with his recommendations and the result of a brief background check on the newsman and his employer. - (B) If the request is received by a subordinate of the appropriate Fleet Commander, it may be forwarded directly to the latter, but the U.S. Naval Attache in the newsman's country will be given the opportunity to comment on the proposed embarkation. - (ii) Naval commands should not introduce an embarked third-party (i.e., a foreign media representative) into a foreign country other than his own without first obtaining appropriate clearance from the country to be visited. Approval for entry should be forwarded via appropriate command channels to the cognizant U.S. Naval Attache. - (10) Security considerations. (i) No media representative known to be affiliated with a group advocating the overthrow of the U.S. government will be permitted aboard naval ships or stations. - (ii) If security review is directed, the reason will be made clear to the correspondent prior to embarkation. News media people refusing to agree to observe security regulations may have their privileges suspended. Failure to observe security regulations will be reported to CHINFO and interested commands. - (d) Transportation of other civilians. (1) Although groups normally provide their own transportation to Navy commands, Navy transportation may be authorized when: - (i) Commercial transport is not available - (ii) A professional group visit has been solicited by the Navy, such as participants in the Naval Academy Information Program ("Blue and Gold") or educators invited to an Aerospace Education Workshop. - (2) Requests for nonlocal transportation under the above circumstances will be made to the Chief of Naval Operations. - (3) Carrier-on-board-delivery (COD) flights and helicopters flights to ships are considered local transportation. - (4) When units or areas of a Unified Command are involved in the public affairs program in connection with which travel authorization is requested by a Navy command which is not a component of the Unified Command concerned, coordination will be effected by the host command, through command channels, via the Chief of Information, to the Assistant Secretary of Defense (Public Affairs), who—as appropriate—will consult with the Unified Commander concerned. - (e) Special programs. (1) Cruises are discussed in Chapter 6, section 0604, para. 1 of the Navy Public Affairs Regulations. - (2) Embarkation of news media representatives, especially on operations and exercises, is discussed in Chapter 4, section 0405, paragraph 4 of the Navy Public Affairs Regulations. - (3) Other programs subject to special requirements or which have had exceptions authorized for them include: - (i) Naval Air Training Command Civilian Orientation Cruise Program, conducted by the Chief of Naval Air Training. - (ii) Joint Civilian Orientation Conference, conducted by the Assistant Secretary of Defense (Public Affairs). - (iii) Orientation flights in government aircraft, conducted in accordance with OPNAVINST 37107H. - (iv) Space-available air transportation may be provided Navy League members if they are invited to accompany a flag officer attending a Navy League convention or regional meeting and if the trip is economically justifiable, based on military travel considerations and not community relations or public affairs reasons. Approval in each instance will be obtained in advance from the Chief of Naval Operations. - (v) Air transportation for the Naval Sea Cadet Corps of the Navy League. - (A) Flights must be in Navy multiengine, transport type craft. - (B) Point-to-point flights on a spacerequired basis are governed by an an- - nual quota set by the Chief of Naval Operations. Space-available transportation is authorized and will not be charged against this quota if it will not result in delays of takeoffs or a change in the itinerary planned for the primary mission. - (C) Flights must not interfere with operational commitments or training or results in additional expense to the government. - (D) This transportation is not available to other youth programs, including others sponsored by the Navy League. - (f) Other instructions on transportation of non-Navy civilians. Details on policy, procedures, and the transportation of certain categories of people will be found in OPNAVINST 5720.2G and DOD Directive 4515.13.
- [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979] ### § 705.37 Public affairs and public service awards. - (a) General. (1) A number of public service awards are presented by the Department of Defense and the Navy to business and civic leaders, scientists and other nongovernment civilians. Other awards—military and civilian—are presented to members of the naval establishment. - (2) These awards are of public affairs interest in the locale where they are presented and also in the home towns of those who receive them. - (b) Department of Defense awards. (1) The Department of Defense Medal for Distinguished Public Service is presented to individuals. The Department of Defense Meritorious Award honors organizations. - (2) Details, including nominating procedures, are given in SECNAVINST 5061.12. - (c) Secretary of the Navy awards. (1) The following awards are presented by the Secretary of the Navy: The Navy Distinguished Public Service Award and Navy Meritorious Public Service Citation to individuals; the Navy Certificate of Commendation to members of special committees and groups; and the Navy Certificate of Merit to organizations and associations. - (2) Details are given in SECNAVINST 5061.12. - (3) Nominations for awards to military personnel are considered by the Board of Decorations and Medals, in accordance with SECNAVINST 1650.24A. - (4) Nominations for honorary awards to Department of the Navy civilian employees are considered by the Distinguished Civilian Service Awards Panel. (See Civilian Manpower Management Instruction 451.) - (d) Chief of Information awards—(1) Certificate of Public Relations Achievement. (i) This certificate is signed by the Chief of Information. It honors individuals who are not Navy employees, corporations, or associations. - (ii) It was established to fill the need for a civilian award for public relations achievements which, while not meeting the criteria for public service awards presented by the Secretary of the Navy, are of such Navy-wide significance as to merit recognition at the Department level. Examples of these achievements might be a particularly well done feature article about the Navy in a nationally read newspaper or an outstanding contribution to a locally sponsored event, which ultimately gave national or regional recognition to the Navy. - (iii) The achievement for which the certificate is given shall meet the following criteria: - (A) Contribute to accomplishment of the public information objectives of the Navy. - (B) Be the result of a single outstanding project or program. - (C) Have been accomplished within one year of the date of the official letter of nomination. - (iv) Nominations will be submitted through appropriate administrative channels to the Chief of Information, and will include a description of the service rendered, a statement of its relevance to the accomplishment of the public affairs objectives of the Navy and a draft of the recommended citation. To avoid possible embarrassment, nominations shall be marked "For Official Use Only" and safeguarded until final action has been taken. - (2) CHINFO Merit Awards. (i) These awards, or certificates, are presented quarterly to Navy publications and broadcasts considered to be out- - standing or to have shown improvement in meeting professional standards of journalism. - (ii) Publications and broadcasts eligible are those which inform the reader concerning aspects of service life or related matters which contribute to the well-being of naval personnel, their dependents, and civilian employees of the Navy. Civilian enterprise periodicals are included if produced for the exclusive use of a naval installation. - (iii) Nominations are made in two ways: - (A) Selection during regular review periodicals and broadast air-checks received by the Internal Relations Activity - (B) Nominations from the field. Such nominations are informal and may be made by the officer-in-charge, publications editor, broadcast station manager, or public affairs officer to the chief of Information, Navy Department, Washington, DC 20350 (ATTN: OP-0071). - (3) Other awards pertaining to public affairs/internal relations. (i) Silver Anvil award is given by the Public Relations Society of America for outstanding public relations programs carried out during the preceding year. Entry blanks and details may be obtained by writing directly to Public Relations Society of America, 845 Third Ave., New York, NY 10022. All Navy entries will be forwarded via the Chief of Information. - (ii) Freedom Foundation Awards of cash and medals are annually given to service personnel for letters on patriotic themes. Details are carried in ship and station publications, or may be obtained by writing to Freedom Foundations, Valley Forge, PA 19481. - (iii) Thomas Jefferson Awards are the prizes in an annual interservice competition sponsored by civilian media through the Department of Defense's Office of Information for the Armed Forces. The contest is open to all Armed Forces media—broadcast and print. Details can be obtained by writing to Office of Information, Department of the Navy, Washington, DC 20350. - (iv) Navy League Awards. Several annual awards are presented to naval personnel and civilians who have made a #### Department of the Navy, DoD notable contribution to the importance of seapower. The awards are for inspirational leadership, scientific and technical progess, operational competence, literary achievement, etc. Nominations should be forwarded directly to Board of Awards, Navy League of the United States, 818 18th St., NW., Washington, DC 20006 - (v) Nonofficial awards to outstanding Navy students or training units. - (A) Various civilian organizations and private individuals have established awards to be presented to outstanding training units or naval students. - (B) Requests to establish an award for students in the Naval Air Training program should be forwarded to the Chief of Naval Air Training. - (C) Requests to establish an award which will involve more than one school (other than the Naval Air Train- ing Program) will be forwarded to the Chief of Naval Personnel. - (D) All other cases may be decided by the Navy authority at the school concerned. - (E) Directives in the 5061, 1650 and 3590 series issued by pertinent authorities may provide further guidance in individual cases. - (vi) Awards established by a command to honor non-Navy civilians. - (A) Examples of such awards are "Good Neighbor" or "Honorary Crew Member" certificates. - (B) Established to honor persons who have been helpful to the command, they are a valuable community relations program. They should not be awarded to persons or organizations with which the command is associated in a commercial or governmental business capacity. - [41 FR 29101, July 15, 1976, as amended at 44 FR 6391, Feb. 1, 1979]